FINAL # **ENVIRONMENTAL ASSESSMENT** # FOR THE MANAGEMENT OF # WOLF CONFLICTS AND DEPREDATING WOLVES # **IN WISCONSIN** # Prepared by: # UNITED STATES DEPARTMENT OF AGRICULTURE ANIMAL AND PLANT HEALTH INSPECTION SERVICE WILDLIFE SERVICES in cooperation with UNITED STATES DEPARTMENT OF THE INTERIOR, FISH AND WILDLIFE SERVICE and WISCONSIN DEPARTMENT OF NATURAL RESOURCES 732 Lois Dr Sun Prairie WI 53590 April 2006 # TABLE OF CONTENTS | SUMMAI | RY OF PROPOSED ACTION | 5 | |--------|--|-----| | ACRONY | MS /ABBREVIATIONS | 6 | | CHAPTE | R 1: PURPOSE OF AND NEED FOR ACTION | 7 | | 1.0 | INTRODUCTION | 7 | | 1.1 | PURPOSE | 8 | | 1.2 | NEED FOR WOLF DAMAGE MANAGEMENT IN WISCONSIN | | | 1.3 | BACKGROUND | 9 | | 1.3.1 | Wolf Distribution and Classification - General | 9 | | 1.3.2 | Wolves in Wisconsin | 11 | | 1.3.3 | | 13 | | 1.3.4 | Benefits of Wolves and Ecological Impact | 16 | | 1.3.5 | | | | 1.3.6 | Wolf Impact on Elk and Moose in Wisconsin | 18 | | 1.3.7 | Wolf Predation on Livestock and Pets | 18 | | 1.3.8 | 3 Other Types of Wolf Conflicts | 23 | | 1.3.9 | Wildlife Services and Wisconsin Department of Natural Resources Efforts to Reduce | | | | Wolf Damage in Wisconsin | | | 1.3.1 | How can killing wolves benefit the recovery of the species? | 26 | | 1.4 | SCOPE OF THIS ENVIRONMENTAL ASSESSMENT | 29 | | 1.4.1 | Actions Analyzed | 29 | | 1.4.2 | Native American Lands and Tribes | 32 | | 1.4.3 | Period for which this EA is Valid | 32 | | 1.4.4 | Site Specificity | 33 | | 1.4.5 | Public Involvement/Notification | 34 | | 1.5 | DECISION TO BE MADE | 34 | | 1.6 | OBJECTIVES FOR THE WISCONSIN WDM PROGRAM | 34 | | 1.7 | RELATIONSHIP OF THIS EA TO OTHER ENVIRONMENTAL DOCUMENTS | 35 | | 1.7.1 | ADC Programmatic EIS | 35 | | 1.7.2 | | | | | Depredating Wolves in Wisconsin. | | | 1.7.3 | | | | 1.7.4 | \mathcal{C} | | | 1.7.5 | y | | | 1.7.6 | | | | 1.7.7 | Endangered Species Section 6 Cooperative Conservation Agreement Between the Uni | ted | | | States Fish and Wildlife Service and the Wisconsin Department of Natural Resources | | | 1.8 | AUTHORITY AND COMPLIANCE | 36 | | 1.8.1 | Agencies involved in WDM in Wisconsin | 36 | | 1.8.2 | 2 Compliance with Federal and State Statutes | 39 | | CHAPTE | R 2: ISSUES | 43 | | 2.0 | INTRODUCTION | 43 | | 2.1 | ISSUES CONSIDERED IN DETAIL IN CHAPTER 4 | 43 | | 2.1.1 | Effects on Wolf Populations in Wisconsin | 43 | | 2.1.2 | * | | | | Species | 43 | | 2.1.3 | • | | | 2.1.4 | * * * | | | 2.1.5 Sociological Issues Including Impacts on Aesthetic Values | | |---|--------| | 2.2 ISSUES NOT CONSIDERED IN DETAIL AND RATIONALE FOR EXCLUSION | N48 | | 2.2.1 Impacts on 's Biodiversity | 48 | | 2.2.2 Wolf Damage Should be Managed by Hunters and Trappers | 48 | | 2.2.3 Appropriateness of Preparing an EA Instead of an EIS for Such a Large Area. | 49 | | CHAPTER 3: ALTERNATIVES | | | 3.0 INTRODUCTION | 50 | | 3.1 DESCRIPTION OF ALTERNATIVES | 51 | | 3.1.1 Alternative 1 - Non-lethal WDM Only | | | 3.1.2 Alternative 2 - Integrated WDM (No Action/ Proposed Action) | | | 3.1.3 Alternative 3 - Technical Assistance Only | | | 3.1.4 Alternative 4 - No WS WDM in Wisconsin | | | 3.2 WOLF DAMAGE MANAGEMENT STRATEGIES AND METHODOLOGIES | | | 3.2.1 Integrated Wildlife Damage Management | | | 3.2.2 Integrated WDM Strategies | | | 3.2.3 Wildlife Services Decision Model used for Decision Making | | | 3.2.4 Local Decision Making Process | | | 3.3 WOLF DAMAGE MANAGEMENT METHODS | 58 | | 3.3.1 Non-Lethal Methods Available to All Without a USFWS Permit | | | 3.3.2 Non-lethal Methods Available without Permits for States with Cooperative Co | | | Agreements with the USFWS | | | 3.3.3 Non-lethal Methods which Require Permits from the USFWS | | | 3.3.4 Lethal Methods | | | 3.4 ALTERNATIVES CONSIDERED BUT NOT IN DETAIL, WITH RATIONALE | | | 3.4.1 Bounties | | | 3.4.2 Eradication and Suppression | | | 3.4.3 Damage Management through Birth Control | | | 3.4.4 Non-lethal before Lethal | | | 3.4.5 Provide Funding for Damage Prevention Supplies and Equipment | 64 | | 3.4.6 Lethal Only Program | | | 3.5 STANDARD OPERATING PROCEDURES FOR WILDLIFE DAMAGE MANA | GEMENT | | TECHNIQUES | 65 | | CHAPTER 4: ENVIRONMENTAL CONSEQUENCES | 69 | | 4.0 INTRODUCTION | | | 4.1 SOCIAL AND RECREATIONAL CONCERNS, RESOURCE USE AND IMPAC | TS ON | | HISTORIC AND CULTURAL RESOURCES | | | 4.1.1 Social and Recreational Concerns | 69 | | 4.1.2 Irreversible and Irretrievable Commitments of Resources | | | 4.1.3 Alternative Consistency with Forest Service LRMPs | | | 4.1.4 Impacts on Cultural, Archaeological and Historic Resources | | | 4.2 ISSUES ANALYZED BY ALTERNATIVES | | | 4.2.1 Alternative 1 - Non-lethal Damage Management Only | 70 | | 4.2.2 Alternative 2 - Integrated WDM (No Action / Proposed Action/) | 74 | | 4.2.3 Alternative 3 - Technical Assistance Only | | | 4.2.4 Alternative 4 - No WS WDM in Wisconsin | | | 4.3 SUMMARY OF IMPACTS | | | CHAPTER 5: LIST OF PREPARERS AND PERSONS CONSULTED | 98 | | 5.1 Preparers | | | 5.2 Persons Consulted | | | CHAPTER 6: SUMMARY OF RESPONSES TO PURLIC COMMENTS | | | APPENDIX A: LIT | ERATURE CITED | | 123 | |-----------------|-----------------------|-------------------------|---------------| | APPENDIX B: ME | HODS EMPLOYED OR RE | COMMENDED FOR WOLF DA | MAGE | | MA | NAGEMENT | | 138 | | APPENDIX C: FED | ERALLY LISTED ENDANG | SERED, THREATENED AND C | CANDIDATE | | SPI | CIES IN WISCONSIN | | 148 | | APPENDIX D: WIS | CONSIN LIST OF THREAT | ENED AND ENDANGERED SP | PECIES149 | | APPENDIX E: WIS | CONSIN GUIDELINES FOR | CONDUCTING DEPREDATION | ON CONTROL ON | | WC | LVES IN WISCONSIN WHI | LE FEDERAL LISTED | 152 | | APPENDIX F: SET | OF FINDINGS: WISCONSI | N DEPARTMENT OF NATURA | AL RESOURCES | | WC | LF DEPREDATION PERMI | Γ | 156 | | | | | | #### SUMMARY OF PROPOSED ACTION The United States Department of Agriculture (USDA), Animal and Plant Health Inspection Service, Wildlife Services (WS) and the United States Department of the Interior, Fish and Wildlife Service (USFWS), in cooperation with the Wisconsin Department of Natural Resources (WDNR), in accordance with State and Federal regulations and guidance on wolf management, propose to implement an Integrated Wildlife Damage Management (IWDM) program in Wisconsin to protect resources from grav wolf (Canis lupus) damage and promote wolf conservation. The agencies prepared this environmental assessment to analyze the environmental impacts of various alternatives for the management of wolf damage and wolf conflicts in Wisconsin including the proposed action. This analysis covers wolf damage actions that could be conducted by the USFWS, WS and the WDNR while wolves are federally protected under the Endangered Species Act (ESA). The proposed action includes the USFWS issuing permits for take of wolves under Section 10(a)(1)(A) of the Endangered Species Act. WS would act as agents of the WDNR which is the agency requesting a permit for the take of depredating wolves from the USFWS. Under the preferred alternative, damage management would be conducted on private or public property in Wisconsin when the resource owners/managers request assistance to alleviate wolf damage, wolf damage is verified, and agreements have been completed specifying the details of the damage management action. The types of wolf conflicts that could be addressed include: 1) depredation on livestock, 2) depredation on pets, and 3) potential threats to human safety. Under the preferred alternative, the IWDM strategy would encompass the use of the full range of legal, practical and effective methods of preventing or reducing damage while minimizing harmful effects of damage management measures on humans, wolves, other species, and the environment. Under this action, WS and the WDNR would provide technical assistance and operational damage management, including non-lethal and lethal management methods selected after applying the WS Decision Model (Slate et al. 1992). When appropriate, farm management practices (animal husbandry), frightening devices, and livestock guarding animals could be recommended and utilized to reduce wolf damage. In other situations, when the damage situation and landowner practices meet USFWS and WDNR requirements, wolves would be removed as humanely as possible using foot-hold traps, foot snares, cable restraints, and shooting. In determining the damage management strategy, preference would be given to non-lethal methods when they are deemed practical and effective. Lethal methods would be used to reduce damage after practical and appropriate non-lethal methods have been considered and determined to be ineffective or inappropriate in reducing damage to acceptable levels. However, non-lethal methods may not always be applied as a first response to each damage problem. The most appropriate initial response to a wolf damage problem could be a combination of nonlethal and lethal methods, or there could be instances where application of lethal methods alone would be the most appropriate strategy. All wolf damage management would be conducted in compliance with appropriate federal, state, and local laws and court-mandated restrictions. _ ¹ Ordinarily, the actions of state agencies are not subject to the requirements of the National Environmental Policy Act. However, while wolves are federally protected under the Endangered Species Act, actions taken by the WDNR will depend upon the management decisions (permits, 4(d) rules) of the USFWS which are subject to the requirements of NEPA. #### **ACRONYMS / ABBREVIATIONS** APHIS Animal and Plant Health Inspection Service AVMA American Veterinary Medical Association BO Biological Opinion CDFG California Department of Fish and Game CE Categorical Exclusion CEQ Council on Environmental Quality CFR Code of Federal Regulations DPS Distinct
Population Segment EA Environmental Assessment EIS Environmental Impact Statement EJ Environmental Justice EPA U.S. Environmental Protection Agency ESA Endangered Species Act FDA Food and Drug Administration FIFRA Federal Insecticide, Fungicide, and Rodenticide Act FY Fiscal Year GAO U. S. General Accounting Office GLIFWC Great Lakes Indian Fish and Wildlife Commission IPM Integrated Pest Management IWDM Integrated Wildlife Damage Management MIS Management Information System MOU Memorandum of Understanding NEPA National Environmental Policy Act NWRC National Wildlife Research Center SOP Standard Operating Procedure T/E Threatened and Endangered USC United States Code USDA U.S. Department of Agriculture USDI U.S. Department of Interior USFS U. S. Forest Service USFWS U.S. Fish and Wildlife Service WCES Wisconsin Cooperative Extension Service WCFA Wisconsin County Forester Association WDATCP Wisconsin Department of Agriculture, Trade and Consumer Protection WDM Wolf Damage Management WDNR Wisconsin Department of Natural Resources WRS Wisconsin Revised Statutes WS Wildlife Services WWMP Wisconsin Wolf Management Plan #### CHAPTER 1: PURPOSE OF AND NEED FOR ACTION ## 1.0 INTRODUCTION Gray wolf (*Canis lupus*) populations in North America, including the wolf population in Wisconsin, have undergone a dramatic recovery in recent years. The combination of an increasing Wisconsin wolf population, human encroachment on wild habitats and conversion of natural landscapes to agricultural and urban environments has led to increased conflicts between wolves and humans. Conflicts with wolves include predation on livestock and pets, and risks to human health and safety from potentially hazardous or threatening wolves. Management of conflicts with wolves is addressed in the Wisconsin Wolf Management Plan (WWMP; Wisconsin Department of Natural Resources (WDNR) 1999) and in the United States Department of Interior, Fish and Wildlife Service (USFWS) Eastern Timber Wolf Recovery Plan (USFWS 1992). Prompt, professional management of damage and conflicts with wolves is an important component of wolf recovery efforts because it facilitates local public acceptance and tolerance of wolves (Fritts et al. 1992, Fritts 1993, Mech 1995, WDNR 1999, 50 CFR 17.40(o), Wydeven and Jurewicz 2005). Gray wolves are currently federally listed as an endangered species under Section 4 of the Endangered Species Act (ESA). While federally listed, primary management authority for wolves rests with the USFWS. The ESA and its implementing regulations found at 50 CFR 17.21 set forth a series of general prohibitions and exceptions that apply to all endangered wildlife. These prohibitions, in part, make it illegal to take (harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect; or to attempt any of these) any endangered wildlife species. However, under the provisions of Section 10 of the ESA, the USFWS may issue permits for the take of a federally listed species for, "scientific purposes or to enhance the propagation or survival of the affected species, including, but not limited to, acts necessary for the establishment and maintenance of experimental populations pursuant subsection (i); or (B) any taking otherwise prohibited by section 9(a)(1)(B) if such taking is incidental to, and not the purpose of, the carrying out of an otherwise lawful activity". The USFWS cooperates with the WDNR on the management of wolves in the state. If wolves were to be reclassified to a threatened species, the USFWS would retain primary management authority for wolves, but could designate additional management authority to state and tribal natural resource agencies via 4(d) rules under the ESA. Wildlife Services could provide assistance with management of conflicts with wolves at the request of the USFWS, or as the designated agent of WDNR or at the request of specific tribe. Wildlife damage management, a specialized field within the wildlife management profession, is the science of reducing damage or other problems caused by wildlife and is recognized as an integral part of wildlife management (Berryman 1991, The Wildlife Society 1992). Wildlife Services² (WS) is the Federal agency authorized by Congress to conduct wildlife damage management to protect American agricultural, industrial and natural resources, property and human health and safety from damage associated with wildlife (Act of March 2, 1931 as amended 46 Stat. 1486; 7 USC 426-426c). Wildlife Services is a cooperatively-funded, service-oriented program that provides assistance to requesting public and private entities and government agencies. Before WS responds to requests for assistance and conducts any wildlife damage management, a request must be received and an *Agreement for Control* must be signed by the landowner/administrator for private lands or other comparable documents for public lands must be in place. Wildlife Services responds to requests for assistance when valued resources are damaged or threatened by wildlife. Responses can be in the form of technical assistance or _ $^{^{\}rm 2}$ On August 1, 1997, the Animal Damage Control program was officially renamed "Wildlife Services." operational damage management depending on the complexity of the wildlife problem and the funding that is available. Wildlife Services activities are conducted in accordance with applicable Federal, State and local laws, Cooperative Agreements, "Agreements for Control", Memoranda of Understanding (MOUs), and other applicable documents (WS Directive 2.210). These documents establish the need for the requested work, legal authorities and regulations allowing the requested work, and the responsibilities of WS and its cooperators. This environmental assessment (EA) documents the potential impacts to the human environment of alternatives for USFWS, WDNR and WS involvement in wolf damage and conflict management in Wisconsin. This analysis relies mainly on existing data contained in published documents (Appendix A), including The Eastern Timber Wolf Recovery Plan (USFWS 1992), the Animal Damage Control (WS) Programmatic Final Environmental Impact Statement (EIS) (U.S. Department of Agriculture (USDA) 1997, Revised), and the WWMP (WDNR 1999) whereby pertinent portions of these documents are incorporated by reference. #### 1.1 PURPOSE The purpose of this EA is to evaluate the potential impacts of alternatives for managing conflicts with wolves and wolf damage in Wisconsin including actions that may be taken with permits issued by the USFWS under Section 10(a)(1)(A) of the ESA or via special conservation regulation promulgated by USFWS under section 4(d) of the ESA. Management activities would be intended to protect agricultural resources, pets, and human health and safety in Wisconsin, and to conserve wolf populations. This EA evaluates management of conflicts with wolves while wolves are federally protected under the ESA. ## 1.2 NEED FOR WOLF DAMAGE MANAGEMENT IN WISCONSIN The need for action in Wisconsin is based on wolf predation on and threats to livestock, game farm animals and pets, and risks to human safety from potentially hazardous or threatening wolves. The need exists to provide a prompt, professional, effective program to resolve wolf conflicts in order to minimize negative attitudes toward wolf recovery in Wisconsin and enhance wolf conservation efforts. Any wolf damage management (WDM) program developed should include access to a range of damage management techniques that allow for the minimum impact to wolves while still effectively addressing damage by and conflicts with wolves. The program should be conducted by personnel well trained and qualified in WDM. Control methods should target depredating wolves. There should be a system for monitoring of use of WDM control methods and cumulative impacts on the wolf population. WDM should not have significant adverse effects on the statewide wolf population or non-target species populations. Section 10(a)(1)(A) of the ESA allows the USFWS to issue permits for the take of a federally listed species for, "scientific purposes or to enhance the propagation or survival of the affected species". If wolves are federally reclassified as threatened, the USFWS may also issue special conservation regulation promulgated by USFWS under section 4(d) of the ESA which could allow for WDM. In the revised Eastern Timber Wolf Recovery Plan (USFWS 1992) and the WWMP (WDNR 1999), the USFWS and WDNR determined that a wolf damage management program including the relocation and/or removal of depredating wolves is necessary and advisable to minimize negative attitudes toward wolf recovery and facilitate wolf conservation. The WDNR has identified social tolerance of wolves as one of the primary factors limiting expansion of the Wisconsin wolf population (Wydeven and Jurewicz 2005). This determination is consistent with the opinion of wolf experts who have asserted that wolf distributions could be expanded if some form of wolf damage management were implemented (Bangs et al. 1995, Mech 1995, Boitani 2003, Fritts et al. 2003, Mech and Boitani 2003). Mech (1995), the nation's leading expert in wolf biology and management, noted that wolf conservation at the local level may become more socially acceptable if some form of localized wolf control is allowed (Mech 1995; Section 1.3.10). The Wildlife Society is an international organization of professional wildlife biologists especially focused on North America states. This professional organization has stated that "Control of wolves preying on livestock and pets is imperative and should be prompt and efficient if illegal killing is to be prevented and human tolerance of the presence of wolves is to be maintained" (Peek et al. 1991). ## 1.3 BACKGROUND #### 1.3.1 Wolf Distribution and Classification - General The original distribution of wolves covered most of the Northern Hemisphere north of latitude 20°N (Mech 1974). This places the wolf
second only to the Pleistocene lions (*Panthera leo*) in having attained the widest distribution of all wild land-dwelling mammals (Nowak 1983). Wolves are not restricted to specific habitat types but occupied a wide range of habitats that contained suitable prey. Wolves once occurred in the Middle East and all across Europe, including the old Soviet Union (Pimlott 1975, Mech 1982). Prior to European settlement, gray wolves occupied much of North America except, possibly, for the large desert areas of the United States and the Southeast. The first European settlers viewed wolves and other large predators as a threat to their safety and a competitor for food resources. They also viewed the New World as a vast wilderness that needed to be tamed and conquered. The early settlers established bounties and other systems for eliminating wolves. One of the first laws passed by the Puritans in the New Haven colony established a bounty for wolves and foxes. In 1648 all towns in the Massachusetts Bay colony were ordered to maintain dogs for the purpose of destroying wolves. (Conover 2002) The attitude that wilderness and wildlife were something to be tamed and conquered remained largely unchanged until the late 1800s when there was a shift in public attitudes toward wildlife and an increasing awareness that wildlife populations were not infinite. Sport hunting gained popularity and groups were established that advocated for the management and preservation of game species populations. Another philosophy also began to emerge which held that nature and wilderness possessed special value and should be preserved for their own sake and for the wellbeing of man. Unfortunately, the attitude that some types of animals were "good" (e.g., species that could be hunted or which provided sport) or "bad" (e.g., animals that preyed on "good" animals) still prevailed. Government management strategies usually involved taking action to protect some species and eradicate others (e.g., predators). Concerns about food shortages and high food prices during the World Wars led to increased emphasis on livestock production. During WWI Congress allocated \$125,000 to deal with predatory animals and the U.S. Government hired its first professional hunters to remove predators (Anderson 1991, Conover 2002). Predator "control" still included bounties, large-scale use of poisons and other predator removal techniques that emphasized reducing predator populations and not necessarily just working to resolve specific depredation problems. By about 1900 government and private wolf removal efforts had resulted in the extirpation of gray wolves from the eastern half of the United States except for the upper Great Lakes region, and by about 1930 most wolf populations in the west were almost eliminated. In Canada the trend was similar (Carbyn 1983a) but not as complete. It wasn't until approximately the 1960's when societal attitudes shifted to a more widespread recognition of the value and importance of predators in ecosystems. There was greater emphasis on and understanding of the fact that ecosystems are complex and fragile and that predators played an important role in ecosystems. Large-scale efforts to reduce predator populations were no longer accepted by many segments of the public. In 1974 the gray wolf in the contiguous 48 states was listed as endangered under provisions of the ESA. A Federal "*Recovery Plan for the Eastern Timber Wolf*", approved in 1978 and revised in 1992, stated that a primary objective is to reestablish viable populations in as much of its former range as possible (USFWS 1978, 1992). Then occurred what Nowak (1983) referred to as "one of the most remarkable wildlife comebacks in history." As a result of the protection placed upon them, wolves spread back into formerly occupied ranges from Alaska to the Great Lakes. In response to increasing and expanding wolf populations, on April 1, 2003, the USFWS changed the classification of the gray wolf under the ESA. The USFWS established three distinct population segments (DPSs) for the wolf in the conterminous US. The wolves in Wisconsin were in the Eastern DPS and were reclassified from endangered to threatened in this action (68 FR 15804-15875). The USFWS also established a special regulation under section 4(d) of the ESA which applied provisions similar to those in Minnesota, where wolves have been classified as "threatened" since the 1974 listing, to most of the Eastern DPS. This special regulation allowed for lethal control of depredating wolves in situations where management authorities deemed those actions were warranted. USFWS found that these special rules were necessary and advisable to provide for the conservation of the wolves in the Western and Eastern DPS (50 CFR 17.40(n) and (o), respectively). Lethal control was carried out by the WDNR and USFWS or their designated agents. Personnel from WS were designated agents of the WDNR through a cooperative agreement signed by the WDNR Bureau of Endangered Resources and Bureau of Wildlife Management and WS. On July 21, 2004, the USFWS initiated the process for delisting wolves in the Eastern DPS (69 FR 43663 43692). On January 31, 2005 a United States District court in Oregon enjoined and vacated the USFWS' Final Reclassification Rule of April 2003 that changed the status of the gray wolf from endangered to threatened in the Eastern and Western DPSs. The ruling effectively returned the wolves in Wisconsin to their previous endangered status and cancelled the special regulations established under section 4(d) of the ESA. After learning of the court ruling, the USFWS advised WDNR to cease any lethal control activities including actions by their authorized agent, WS. Lethal removal of depredating wolves now requires a Section 10(a)(1)(A) permit from the USFWS. On April 1, 2005 the USFWS issued a Section 10(a)(1)(A) permit which allowed WDNR and WS (as WDNR's authorized agent) to resume most of the wolf research and depredation control activities allowed under the previous 4(d) rule. On September 13, 2005 the United States District Court in the District of Columbia enjoined the USFWS from allowing any activities authorized under the permits because of procedural problems with the permits. The WDNR subsequently applied for a new permit for similar damage management take activities. At present, WDNR and WS assistance with wolf depredations on livestock is limited to documenting the event and providing technical assistance on non-lethal methods for resolving wolf damage including husbandry techniques (e.g., fencing, night penning [bringing animals in at night], guard dogs) and other non-lethal methods permitted under a cooperative conservation agreement between the USFWS and WDNR (Section 1.7.7). #### 1.3.2 Wolves in Wisconsin Gray wolves occurred throughout Wisconsin prior to European settlement. However, they were extirpated from southern Wisconsin by the 1880's and central Wisconsin by 1914. A remaining wolf population occurred in a few northern Wisconsin counties, but had declined to fewer than 50 animals by 1950. The last Wisconsin wolf was probably killed in the late 1950's (Wydeven et al. 1995). In 1974 the gray wolf in the contiguous 48 states was listed as endangered under provisions of the ESA. The State of Wisconsin listed wolves as endangered in 1975 when it appeared that wolves were beginning to reinhabit the state. A Federal "Recovery Plan for the Eastern Timber Wolf", approved in 1978 and revised in 1992, stated Figure 1-1. Dispersal of Wisconsin Wolves that a primary objective is to reestablish viable populations in as much of its former range as possible (USFWS 1992). Under the protections of the ESA, wolf populations in Wisconsin and Minnesota freely disperse (Figure 1-1). Wolf population monitoring by WDNR began in 1979, when the wolf population was estimated at 25 wolves in five packs (Figure 1-2). The number of wolves has increased considerably since that time. During the winter of 2004-2005, the minimum population estimate was 425 wolves in 108 packs. Wisconsin's annual minimum wolf population estimates are provided in Figure 1-2. These estimates are derived from surveys conducted during winter, prior to pup production, when population size is at an annual low. Over the period of 1995 to 2005 the Wisconsin wolf population has increased at an average annual rate of 18% (range 4% to 49%). The Wisconsin wolf estimate of 425 for 2005 represents a 14% increase from 2004. Figure 1-2. Late winter wolf numbers in Wisconsin. (These are statewide counts and include tribal lands) In 1986, the WDNR created a Wolf Recovery Team to develop a Wisconsin Wolf Recovery Plan. The Wisconsin Wolf Recovery Plan was approved by the Wisconsin Natural Resource Board in 1989 (WDNR 1989). This plan followed the intent of the Federal Recovery Plan and supported reclassification of the wolf in Wisconsin from "endangered" to "threatened" when a minimum population of 80 animals was maintained for three consecutive years. The Wisconsin recovery goals were achieved in 1997, and in 1999 wolves were officially reclassified to "threatened" by the State. The WWMP was revised in 1999 after the state reclassified wolves as threatened (WDNR 1999). The WDNR removed wolves from the state threatened species list in 2004 and listed them as protected wild animals (nongame species). The wolf population has also exceeded all recovery criteria established for the eastern United States in the Federal wolf recovery plan (USFWS 1992). The Federal plan requires that at least two viable wolf populations must exist within the eastern United States. One of these populations must be reestablished outside of Minnesota and Isle Royale. The Federal recovery plan provides two alternatives for reestablishing this second viable wolf population. If the wolf population is more than 100 miles from the Minnesota population, it must contain 200 wolves for at least 5 consecutive
years (USFWS 2003). If the wolf population is less than 100 miles of the Minnesota population, it must contain at least 100 wolves for at least 5 consecutive years (USFWS 2003). The Michigan/Wisconsin wolf population is less than 100 miles from Minnesota and recent surveys indicate more than 800 wolves in these two states. A minimum population of at least 100 wolves has been exceeded since 1994 (Fig 1-3). Also, while no numerical individual state recovery criteria for Michigan and Wisconsin are listed in the Federal plan, State subgoals were incorporated. For Wisconsin and Michigan, the subgoals are 80 and 80 – 90 wolves, respectively (USFWS 1992). Current populations in both these States are more than four times these numerical subgoals. The Federal recovery plan also required that the wolf population in Minnesota be stable or growing, and its continued survival must be assured. In Minnesota, the wolf population size is not surveyed or estimated annually, however in 2004 Minnesota Department of Natural Resources estimated the wolf population had reached approximately 3,020 individuals. The previous estimates for the winter wolf population in Minnesota were 2,445 in 1997-98, 1500-1750 for 1988–89, and 1235 for 1978-179 (Fuller et al. 1992). A wolf depredation control program, similar to the preferred alternative for this EA, has been conducted in Minnesota since 1978 when wolves were reclassified as threatened and a 4(d) regulation was promulgated. After 25 years of wolf damage management including lethal removal of wolves, the Minnesota wolf population has still increased by 245%, or almost 2 ½ times the 1979 population and at present is believed to be relatively stable (Erb and Benson 2004). In 2003, the Federal recovery goals were met for the Eastern U.S. and the reintroduced wolf population in the Western U.S. was increasing. The USFWS issued a final rule on April 1, 2003 which redefined the Distinct Population Segments (DPSs) for wolves and changed the classification of wolves in the Eastern DPS from endangered to threatened (50 CFR 17.40(o)). However, this decision was enjoined and vacated by a Federal court, primarily because of problems with the new DPSs and not problems with the status of wolves in Wisconsin/Michigan/Minnesota, thereby returning wolves in Wisconsin and Michigan to their Federal "endangered" status. Figure 1-3. Wolf population estimates for Wisconsin, Michigan, and Wisconsin and Michigan combined (total) from 1980 - 2005. # 1.3.3 Wolf Ecology Gray wolves are carnivores and acquire food through predation and scavenging. Wolves can attain speeds of 35–44 miles/hour over short distances (Mech 1974) and a travel gait of five miles/hour can be maintained for long distances. The presence of wolves in an area is dictated in part by the availability of habitat for its prey species. Wolves in forested environments appear to depend generally on their sense of smell and hearing (Mech 1970). Their sense of smell is highly developed, enabling them to detect odors from distances as far as 1½ miles; smell functions both to detect prey (Mech 1970) and in territorial marking and social interaction (Asa et al. 1985). Harrington and Mech (1982) reported that wolves replied to human howls from a distance of three miles and possibly from as far as six miles. Vision in wolves is apparently acute but, compared with smell and hearing, may be the least highly developed; but, this is difficult to test. The social behavior of gray wolves is affected by their reproductive cycle and need to hunt in packs. Pack dynamics, social status of individuals, movements, and certain aspects of seasonal habitat use are all affected by their reproductive behavior. Gray wolf packs normally consist of several sub adult and adult males and females that can produce young. However, about 38% of all adult females fail to reproduce (Packard et al. 1983). This failure is believed to be the result of deferred reproduction (i.e., lack of copulation) rather than the suppression of hormonal cycles (Packard et al. 1983, 1985). Delayed behavioral maturation provides an adaptive advantage to the pack in that many members help raise just a few young or the young of the dominant pair. The pack can remain as a viable social unit, necessary for successful hunting, while reducing competition for mates and maintaining pack unity through their social hierarchy. This also provides an advantage to the alpha males and females by increasing the probability that only their genes are passed on. The social standing of wolves within a pack influences the breeding cycle among high-ranking members in the hierarchy. Alpha animals suppress lower-ranking animals in their behavior towards them and generally mate with other high-ranking animals. Some captive females have been observed as capable of conceiving at ten months of age (Medjo and Mech 1976), but sexual maturity in the wild usually is attained at 22 months and often wolves do not breed until their third or subsequent years. Females coming into estrus for the first time may do so two weeks later than those that have previously bred (Rausch 1967). Estrus in wolves lasts from five to seven days (Mech 1974) or longer and occurs any time from January to March, depending on latitude. Most breeding in Wisconsin occurs in February (WDNR 1999). Ovulation and implantation are regulated by a number of factors. In one study (Rausch 1967), females breeding for the first time shed an average of 6.1 ova and implanted 5.4 embryos, whereas older females shed an average of 7.3 ova and implanted 6.5 embryos. Five adult females found in Wisconsin in the 1980s and early 1990s, had an average of 5.2 (range 3-8) fetuses. Gestation lasts about 63 days and average litter size is about six, with extremes recorded being from 1 to 11 (Mech 1974). A wolf pack generally produces one litter per year (Packard and Mech 1980); however, well-documented cases of births of more than one litter per pack per year have been recorded both in captivity (Paquet et al. 1982) and in the wild (Murie 1944, Van Ballenberghe 1983). In Yellowstone National Park, the production of 2-3 litters in one year by a single pack has been documented on multiple occasions (USFWS et al. 2002, Smith et al. 2005). In such cases, adults in the pack often divide their time between dens and will unite the family groups after the pups become mobile (Murie 1944). Occasionally, subordinate wolves that have left the pack are known to have produced pups (Peterson et al. 1984). Young are usually born in earthen dens dug by female wolves or in dens taken over from other animals. Availability of suitable habitat for denning is only of secondary importance when compared to prey availability (Carbyn 1975, Ballard and Dau 1983). Young are born with their eyes closed and initially have a poor thermoregulatory system. In Wisconsin, birth occurs from mid to late April (WDNR 1999). Newborn pups weigh about one pound (Rutter and Pimlott 1968) and their movements are limited to a slow crawl. Eyes open at 11–15 days (Mech 1970), but pups see poorly until they are several weeks old. At about three weeks pups will emerge from the den and can be found romping near den entrances (Young and Goldman 1944). Social interactions begin to develop during this period. After several weeks pups are moved to activity sites, which are also referred to as "rendezvous" or "home sites"; generally less than 1.2 miles from den sites (Carbyn 1975, Peterson et al. 1984). Thereafter, pup activity is centered on a succession of home sites progressively farther from the den. By four to six months, pups have reached nearly adult size; they then range with packs in winter circuits. Wolves are opportunistic predators and prey most extensively on ungulates and beaver (*Castor canadensis*); although in exceptional cases they have resorted to feeding on garbage (Grace 1976) or such unusual food items as insects (Kuyt 1972) and fish (Bromley 1973). Mandernack (1983) found deer at 55%, beaver at 17%, and snowshoe hare (*Lepus americanus*) at 12% volume (relative bulk density) of 334 wolf scats found in Wisconsin, but scat samples were biased toward the warmer months. Mettke (1998) found 78% deer by volume in 47 scats from a pack in northwest Wisconsin in late winter and early spring. Surprisingly both studies also found pig (*Sus scrofa*), probably from carcasses thrown in the forest, and Mettke (1998) also found 3% volume of calf remains in scats. In general, wolves prey on the most vulnerable animals. Young, older, or otherwise less robust individuals are most vulnerable to wolf predation (Murie 1944, Pimlott et al. 1969, Mech and Frenzel 1971, Mech and Karns 1977, Peterson 1977, Carbyn 1983b). Snow conditions and forage limitations may render a large proportion of a prey population vulnerable to wolves. When food is plentiful, wolves normally eat meat at about 2 oz prey/pound of wolf/day (Kolenosky 1972) (i.e., an 80 pound wolf would consume about 10 pounds of meat); however, consumption rates in the wild may be as high as 3 oz. prey/pound wolf (i.e., 15 pounds of meat for an 80 pound wolf) (Fuller and Keith 1980) and 4 oz prey/pound wolf (20 pounds of meat for an 80 pound wolf) (Carbyn 1983b). However, wolves have an amazing ability to survive long periods with little or no food. Mech (1977) learned that as a result of food deprivation during winter, wolves conserved energy by traveling less and sleeping more than under normal conditions. Wolves kill and consume other carnivores, including other wolves (Van Ballenberghe and Erickson 1973, Fuller and Keith 1980), dogs (L. Carbyn, pers. observation) and bears (*Ursus americanus*, *U. maritimus*) (Horejsi et al. 1984, Ramsay and Stirling 1984, Paquet and Carbyn 1986). At other times carnivores are killed and not consumed. For example, wolves have been observed to kill but not eat dogs, coyotes (*Canis latrans*) (Carbyn 1982, Crabtree & Sheldon 1999), wolverines
(*Gulo gulo*) (Boles 1977), and mink (*Mustela vison*). In addition, instances have been recorded where more prey are killed than can be consumed (i.e., surplus killing) (Bjärvall and Nilsson 1976, Mech 1977, Eide and Ballard 1982, DelGiudice 1998). Killing by wolves ranges from predation (killing to eat either an entire carcass or part of it) to defensive, territorial and surplus killing. In cases where coyotes, dogs, or other wolves are killed but not consumed defensive or territorial killing is implicated. Once thought to need wilderness areas to survive, research, as well as the expansion of wolf range over the last two decades, has shown that wolves can successfully occupy a wide range of habitats, and they are not dependent on wilderness areas for their survival. Wolves tend to more readily occupy heavily forested areas and landscapes with low road densities (Mladenoff et al. 1995). Mech (1995) believes that inadequate prey density and a high level of human persecution are the main factors that limit wolf distribution. ## 1.3.4 Benefits of Wolves and Ecological Impact Wildlife generally is regarded as a source of economic, recreational, and aesthetic benefits (Decker and Goff 1987), and the mere knowledge that wildlife exists is a positive benefit to many people. Direct benefits are derived from a user's personal relationship or direct contact with wildlife and may include both consumptive (e.g., using or intending to use the animal such as in hunting or fishing) and non-consumptive uses (e.g., observing or photographing animals) (Decker and Goff 1987). Wolves play an important role in predator/prey relationships. By culling old, young, sick, and injured individuals from a prey population, it is believed that wolves help maintain healthier, viable prey populations when other prey population mortality factors are in balance (Mech 1970). Wolves may also play a role in the development of riparian and upland plant communities in various locations within the U.S. Research has shown that wolf predation on elk in the greater Yellowstone National Park region of northwestern Wyoming and southwestern Montana altered elk behavior and habitat use which, in turn, resulted in less foraging pressure on sensitive riparian areas and increased willow and quaking aspen height in riparian/wet meadow habitats (Ripple et al 2001, Ripple and Beschta 2004). A similar study by Fortin et al. (2005) suggests that there may also be a behavioral component to these wolf-elk interactions. Elk may still travel through high wolf use areas, but they may alter their habitat preferences from aspen in riparian zones to conifer forest and open meadow habitat types (Fortin et al. 2005). On Isle Royale National Park in Lake Superior, balsam fir growth has been linked to wolf-moose interactions (McLaren and Peterson 1994). When wolves were relatively scarce, moose numbers grew, which led to depletion of balsam fir forage. It was observed that vegetation response followed moose response. When wolf numbers were higher, moose numbers were low and balsam fir growth increased (McLaren and Peterson 1994). These studies suggest that wolf recovery may present a management tool for helping to restore certain types of vegetation and to conserve biodiversity (Ripple et al. 2001, Ripple and Beschta 2004). A study in Wisconsin and Michigan has shown that diversity and biomass of forbs in white cedar (*Thuja occidentalis*) stands was more diverse and at higher biomass in the interior than on the edge of wolf pack territories (Anderson et al. submitted). Differential use by wolves of core and edge portions of their territories cause deer to spend less time in the interior, and more time on the edge of wolf territories (Mech & Harper 2002). Since the 1990s, deer populations in much of northern Wisconsin have been above management goals, thus any predation by wolves may reduce some of the effects from excess deer numbers, and reduce negative impacts of deer in remote areas. Wolves are important predators on beaver (Potvin et al. 1992), which in turn may affect trees, orchids, trout habitat, and forest roads. Predation by wolves on coyotes and other mesopredators, may benefit smaller predators and ground nesting birds that can be affected by mid-sized predators (Crabtree and Sheldon 1999). Viewing wolves or hearing them howl in their natural habitat is a popular activity in certain areas and is considered to add value to many people's outdoor experience. Organized tours for the purpose of viewing wolves or hearing them howl are conducted at some U.S. and Canadian national parks such as Yellowstone (WY), Denali (AK), Wood Buffalo (Alberta, Canada), and Riding Mountain (Alberta, Canada). Howl tours are also held in northern Wisconsin by several groups (WDNR 1999, Wydeven and Wiedenhoeft 2005). Small or large group howling attempts can also be made in any area where wolves are known to be present. Such activities provide not only aesthetic viewing but there may also be associated economic (tourism) benefits. ## 1.3.5 Importance of Wolves in Native American Culture and Beliefs Wolves play an important role in tribal culture and beliefs. The exact nature of this relationship and role varies among tribes. One example of the role of wolves in tribal beliefs comes from the Anishinabeg (Ojibwe). Ma'iingan, the wolf, has special significance to the Anishinabeg, who regard the wolf as a brother, and as a being with whom their fates are intertwined. Anishinabeg teachings state that Ma'iingan and Original Man were told by the Creator to travel the earth together and name all of creation. During their journey, the two became as brothers. After their task was completed, the Creator told them they must go their separate ways. The Creator said that from that time forward they both would be feared, respected and misunderstood by the people that would join them later on this earth, and that what would happen to one of them would also happen to the other. Wolves also figure prominently in the Clan Systems used by some tribes. The following information was provided by the Lac du Flambeau Band of Lake Superior Chippewa Indians: "In a manner similar to many religions, the Ojibwe also have a belief in the canons of creation. Wolves occupied North America before the arrival of humans. Thus, in Ojibwe culture, wolves as they existed before the Ojibwe are older than the Ojibwe and are to be respected in manner similar to which the Ojibwe respect an elder who [possesses] more knowledge and life experiences. The Great Spirit created the wolf with purpose and the Ojibwe believe the wolf should be allowed to fulfill that purpose both spiritually and physically. The wolf serves an important purpose in maintaining the delicate balance of nature and the Ojibwe have accorded the wolf great respect for preserving that balance. The wolf is prevalent in many cultural tales of the Ojibwe. The wolf was a close companion to the Ojibwe primary cultural hero "Wenaboozho". One episode with "Wenaboozho" and the wolf resulted in the creation of the Ojibwe, and for this reason the Ojibwe maintain high honor for the wolf. The dog, as the relative of the wolf is a reminder of the creation episode and, as an act of respect for the wolf, the Ojibwe people frequently have dogs in their presence. Ojibwe prophets predicted that the wolf and Native people in North America would be disdained. The prophesies declared that the hair of both would be removed by visitors from across the great ocean. The prophesies also declared there would be attempts to remove both the wolf and the Native people from their ancestral home. As stated within the Environmental Assessment for the Management of Wolf Conflicts and Depredating wolves in Wisconsin (EA), prior to European settlement, gray wolves occupied all of North America. By about 1900, gray wolves had disappeared from the eastern half of the United States except for the upper Great Lakes region, and by 1950 the wolf population in northern Wisconsin counties had declined to fewer than 50. However, the prophesy also states that both the wolf and Native people will survive to demonstrate the need for ecological balance to save our grandmother earth." The USFWS, WDNR and WS recognize the importance of wolves in tribal culture and will continue to work with the Ho-Chunk Nation, Lac Du Flambeau Tribe of Lake Superior Chippewa Indians and Great Lakes Indian Fish and Wildlife Commission to try and address their concerns regarding WDM in Wisconsin. Specific measures to address tribal concerns are provided in the responses to comments in Chapter 6 and have been incorporated into the Standard Operating Procedures in Section 3.5. #### 1.3.6 Wolf Impact on Elk and Moose in Wisconsin In 1995, the WDNR reintroduced elk to northern Wisconsin. In the 3rd quarter 2005 Clam Lake Elk Herd Update (WDNR 2005), the Wisconsin Elk herd was estimated at approximately 113 animals. Elk are currently classified as a protected species in the state. Predation, primarily by bears and wolves has been an important mortality factor, and deaths of 5 elk were attributed to wolves in 2005. Wolf territory placement also impact spatial distribution and habitat use by elk in the state (Anderson et al. 2005). Wisconsin also has a small population of moose that may also serve as food for wolves (Wiedenhoeft and Wydeven 2005). However, it is also important to note that white-tailed deer, another important prey item for wolves, numbers exceed management goals in many parts of the state. #### 1.3.7 Wolf Predation on Livestock and Pets The ability of wolves to injure and kill cattle, sheep, poultry, game farm animals and other livestock is well documented (Young and Goldman 1944, Fritts 1982, Carbyn 1983*b*, Fritts et al. 1992, Treves et al. 2002, USDA 2005). The economic impact of wolf depredation on livestock can be substantial for individual producers. Further, when wolves come into contact with people (Linnel et al.
2002) and kill or injure their pets there is both an economic and an emotional loss. There is the cost to replace a pet that has been killed or to care for one that has been injured. Also, many people are attached emotionally to their pets and have very strong feelings concerning their injury or loss. The number of wolf complaints reported to the WS and the WDNR has shown an increasing trend at the same time that State wolf population has increased (Willging and Wydeven 1997, Treves et al. 2002, Figure 1-4). One of the likely reasons for recent increases in wolf conflicts relates to the fact that the areas of suitable remote habitat are occupied by wolves, and much of the recent wolf population expansion is into agricultural areas at the edge of the northern forest. Opportunities for wolf-human interactions, including conflicts, are higher in these agricultural areas. The number of farms with verified wolf depredation has increased from 8 in 2002 to 14 in 2003, 22 in 2004, and 25 in 2005 (Table 1-1). As wolf conflicts increase, there is an increasing need for prompt professional WDM assistance and efforts to maintain public support and acceptance of wolves (WDNR 1999, Treves et al. 2002). Not all complaints investigated by WS are verified as being caused by wolves. For example, in Fiscal Year 2005, (October 1, 2004 to September 30, 2005) Wisconsin WS conducted 142 site investigations in response to wolf complaints, but only 44% of these complaints were actually confirmed as being attributable to wolves (WS, FY 2005 Monitoring Report). In some instances, there was insufficient evidence or the evidence was not of sufficient quality to confirm the source of the problem. In other instances, the problem was determined to have been caused by another species (e.g., coyotes or feral dogs). Figure 1-4. Annual wolf depredation complaints and annual minimum wolf population estimates in Wisconsin. Based upon depredation information reported by USDA APHIS WS, livestock depredations are greatest for beef cattle operations. There are roughly 1,992 beef cattle farms in Wolf Management Zone 1, the management zone with the best wolf habitat (NASS 2002). WS verified wolves depredated beef cattle on 21 different farms from 2001-2004, or roughly 1% of the beef cattle farms in Zone 1 had at least one verified wolf depredation. In Bayfield County, 3.8% of beef farms had at least one wolf depredation. From 2001 to 2006, the number of beef cattle in Wisconsin that calved increased from 225,000 to 250,000 (NASS 2001, NASS 2006). Dairy farmers who graze their cows (instead of feeding year-round) in northern Wisconsin tend to utilize pastures for calving during fair weather (Jeff Lehmkuhler, Extension Beef Cattle Specialist, University of Wisconsin-Madison, pers. comm.). These operations' calves may be more vulnerable to wolf depredations than other farms in Wolf Management Zone 1. As of 2003 there were approximately 1,000 dairy herds in the 17 northern Wisconsin counties that can be considered to be primarily within Wolf Management Zone 1 (WAS 2004). Domestic dogs and cats are occasionally killed and eaten by wolves (Fritts and Paul 1989, Treves et al. 2002, Wydeven and Wiedenhoeft 2005). In Wisconsin, hunting dogs used to pursue bear, coyotes, and bobcats are occasionally killed by wolves during training and hunting seasons (Treves et al. 2002). From 2000-2005 WS and WDNR verified that wolves killed an annual average of 9 dogs per year (range 3-14 dogs/year; WDNR, Bureau of Endangered Resources, unpublished data 2005). There are probably other instances where wolves attacked dogs, but the incidents were not reported or the dogs just "went missing". Wolves may carry off the carcass of a small dog or drag a dog's carcass out of the yard and into the woods. Such attacks raise public concerns about both pet and human safety. The WDNR provides compensation payments for all verified wolf depredations of livestock and dogs including bills for veterinary services for injured animals. Wolf damage compensation payments made by WDNR from 1985 to 2005 have ranged from \$0 in 1986 and 1988 to a maximum of \$109,941 in 2004 (Table 1-2). The average annual compensation payment for the period of 2000 to 2005 was \$55,914. Although the proportion of all farms in Wisconsin that have had verified wolf depredation is very low, the cost of wolf depredation is not spread out across all farms. The impacts on individual producers can be substantial (Breck and Meier 2004, Shelton 2004). For example, at one site in Wisconsin in 2004, WS verified that wolves had killed one calf, classified two additional calves as probably depredated by wolves (they were missing but wolf sign was present throughout the grazing area), and determined that three additional missing calves were probably lost to wolf predation. This producer had 32 calves during the reported grazing season; the loss of calves on this farm from wolf predation was 19%. The producer was compensated for full market value of the animals; however, there was no compensation for time spent searching for missing animals or the increased anxiety of knowing wolves were present on the property causing damage (see comments on indirect impacts below). Most depredation events in Wisconsin involve one or two animals, but the total number of animals WS has confirmed lost to wolf predation by an individual producer in one year has been as high as 26 animals (WS, Unpublished data). Actual livestock losses to wolf predation are likely to be higher than noted below. Livestock carcasses may be completely consumed or removed from the damage location resulting in missing livestock. Bjorge and Gunson (1983) in Alberta suggested that cattle dying from predation are less likely to be detected than cattle dying from other causes and their estimates of predation rates during their study were likely low. In a more severe example of rough terrain and large grazing areas than is likely to occur in Wisconsin, Oakleaf et al. (2003) reported that study personnel had a detection rate of 1:8 for calves depredated by wolves on a 30,000 ha grazing allotment in mountainous terrain in Idaho. Table 1-1. Wolf depredation on domestic animals in Wisconsin (verified losses only). | | Year | | | | | | | | | | | | | | |---------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Wolf | '92 | '93 | '94 | '95 | '96 | '97 | '98 | '99 | '00 | '01 | '02 | '03 | '04 | '05 | | Depredation | | | | | | | | | | | | | | | | Farms | 2 | 3 | 0 | 4 | 1 | 2 | 8 | 6 | 8 | 5 | 10 | 14 | 22 | 25 | | Affected | | | | | | | | | | | | | | | | Wolf | 45 | 40 | 57 | 83 | 99 | 148 | 178 | 205 | 248 | 257 | 323 | 335 | 373 | 425 | | Population | | | | | | | | | | | | | | | | Horses killed | | | | | | | | | | | 3 | - | - | 2 | | Horses | | | | | | | | | | | - | - | - | 1 | | injured | | | | | | | | | | | | | | | | Sheep killed | 8 | - | - | - | - | - | - | - | - | - | 7 | 24 | 5 | 3 | | Sheep | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | injured | | | | | | | | | | | | | | | | Cattle killed | 1 | - | - | 11 | 1 | 10 | 20 | 7 | 6 | 11 | 37 | 20 | 27 | 31 | | Cattle | - | 1 | - | - | - | - | - | - | 1 | 1 | - | - | - | 4 | | Injured | | | | | | | | | _ | | | | | | | Farm Deer | - | - | - | - | - | - | 4 | 19 | 3 | - | 5 | 1 | 6 | - | | Poultry | - | 27 | - | - | - | - | - | 44 | 4 | 74 | - | - | - | - | | Losses | | | | | | _ | | | _ | | | _ | | | | Dogs killed | 2 | - | 2 | - | 5 | 5 | 11 | 2 | 5 | 17 | 10 | 6 | 15 | 17 | | Dogs injured | - | - | - | - | 2 | 1 | 5 | 2 | - | 1 | 4 | 4 | 3 | 6 | | Total | 11 | 28 | 2 | 11 | 8 | 16 | 40 | 74 | 19 | 104 | 66 | 55 | 56 | 64 | | Losses* | | | 1 7777 | | | | | | <i>C</i> : | 11 777 | 2 551 | <u>.</u> | | | ^{*} Losses include killed & injured. Wildlife-caused losses or damages confirmed by WS. These figures usually represent a fraction of the total losses (Connolly 1992). Table 1-2. Wisconsin annual wolf damage payment summary. Prior to 2005, payment procedures including negotiations with landowners on the value of animals killed and injured by wolves which lead to delays in making payments, so the compensation payments listed below may include some payments for previous year's losses and will not necessarily be directly correlated to numbers in Table 1-1. | Resources (\$) | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | Totals | |----------------|--------|--------|--------|--------|---------|--------|---------| | Sheep | 0 | 0 | 2,453 | 1,425 | 2,025 | 750 | 6,653 | | Cattle/calves | 3,505 | 15,003 | 7,125 | 8,400 | 64,239 | 21,409 | 119,681 | | Cattle/adult | 0 | 0 | 3,500 | 2,400 | 7,250 | 9,175 | 22,325 | | Turkeys | 0 | 120 | 0 | 0 | 0 | 0 | 120 | | Pets | 2,100 | 28,150 | 25,000 | 12,550 | 26,400 | 34,319 | 128,519 | | Commercial | 13,000 | 0 | 8,100 | 1,200 | 5,300 | 0 | 27,600 | | Game Animals | | | | | | | | | Chickens | 25 | 3,731 | 0 | 0 | 0 | 0 | 3,756 | | Equine | 0 | 0 | 10,000 | 2,250 | 0 | 4,750 | 17,000 | | Veterinary | 0 | 449 | 819 | 1,882 | 4,727 | 1,952 | 9,829 | | Services | Totals | 18,630 | 47,453 | 56,997 | 30,107 | 109,941 | 72,355 | 335,483 | # **Indirect Impacts of Livestock Predation** Although direct losses of livestock due to predation are often conspicuous and economically significant, they likely underestimate the total loss to producers because they do not consider indirect effects of carnivores as a result of livestock being exposed to the threat of predation without being killed (Howery and DeLiberto 2004). Shelton (2004) suggested that the value of depredated livestock from predators is the "tip of the iceberg" concerning the actual costs that predators impose on livestock producers including
increased costs associated with efforts to mitigate predation which may include night confinement, improved fencing, early weaning, choice of grazing area, or increased feeding costs from a loss of grazing acreage. The presence of predators in with cattle can invoke a fear response in the cattle. Fear is a strong stressor (Grandin 1998). Stress can result in disease and weight loss, reduces the value of meat, and interferes with reproduction. Stress prior to slaughter is thought to cause "dark-cutters," meat which is almost purple (Fanatico 1999). Dark-cutters are severely discounted because they are difficult to sell (Fanatico 1999). Chronic stress inhibits immune responses, which increases illness and decreases performance of livestock and humans alike. Many infectious diseases result from a combination of viral and bacterial infections and are brought on by stress (Faries and Adams 1997). Harassment due to predators may directly cause weight loss due to increased energy expenditure associated with running and loss of sleep, but may also indirectly reduce the ability of runninants to convert plant nutrients into weight gain due to decreased runnination time (Howery and DeLiberto 2004). The stress of being repeatedly chased can cause cattle to abort calves, calf early or give birth to a weak calf (Dr. Gregory Palmquist, DVM, pers. comm.). Presence of wolves in pastures increases activity of cattle when cattle are chased by wolves and when cows chase after predators to protecting their offspring. This increases heat stress during warm weather and risk of cold stress during cold periods from cattle that are sweated wet (Dr. Jeff Lehmkuhler, Extension Beef Cattle Specialist, University of Wisconsin-Madison, pers. comm.). Chebel et al. (2004) discovered that heat stress (>29 degrees Celsius) prior to artificial insemination resulted in lowered conception rates for high producing dairy cows. Dairy cows exposed to high heat index values during peri-implantation may have a greater risk of pregnancy loss (Garcia-Ispierto et al. 2006). Depredations in Wisconsin from wolves appear to overlap the calving and subsequent breeding seasons of spring-calving beef herds. This increased stress during the breeding season could result in greater numbers of open cows and fewer calves born the following year reducing the economic viability of affected beef operations (Dr. Jeff Lehmkuhler, Extension Beef Cattle Specialist, University of Wisconsin-Madison, pers. comm.). In one instance in Arizona with severe wolf depredation problems (50% loss to wolf predation in 2002) cattle were not observed to rebreed in the allotment (Howery and DeLiberto 2004). Harassment by predators may cause livestock to become nervous or aggressive. Aggressive or nervous animals may hurt humans and the other cattle that are around them. Not only are they dangerous but they will also stress other cattle and reduce their performance as well. Fear based behavior is likely to be the main cause of accidents due to a horse kicking or a cow or steer becoming agitated in a chute. Reducing fear improves both welfare and safety for humans and animals (Grandin). Harassment and predation by wolves can also affect the way cattle respond to livestock handling dogs and the ability of the dogs to control cattle movements (Howery and DeLiberto 2004). Cows are commonly stampeded through fences when wolves are active on a ranch. There are injuries to the cattle and many hours spent fixing fence. Regrouping cattle after they have been stampeded is difficult, time consuming and stressful to the animals. This takes time and money away from other needs on the farm (Dr. Greg Palmquist, DVM, pers. comm.). Producers with wolf predation problems spend many extra hours on herd surveillance in addition to the many extra hours dealing with the damage. Many hours are spent trying to locate missing animals or remains to qualify for compensation. If the producer cannot afford to hire extra help, time spent addressing predation problems comes at the cost of other work. It is not uncommon for these negative impacts to adversely affect the general mood of farm operators. Livestock production typically is a small profit margin industry (Pope 1993). Increasing labor from greater surveillance of pastures increases cost of production (labor, equipment and fuel) resulting in reduced economic return (Dr. Jeff Lehmkuhler, Extension Beef Cattle Specialist, University of Wisconsin-Madison, pers. comm.). The current recommendations to improve health in a cattle herd are to avoid overcrowding, rotate the cattle to fresh areas and avoid keeping them in the same areas year round (Dr. Gregory Palmquist, DVM, pers. comm.). Moving cattle too often results in increased stress, poorer performance and more sick cattle. Having to keep the cattle by the buildings to avoid predators is contrary to Best Management Practices for livestock production and may result in increased risk of exposure to pathogens (Lenehan et al. 2004), and, for some producers, increased need for supplemental feed. Concentrating cattle in small areas may increase the risk of transmitting food borne pathogens due to the increase in bacterial populations around the cattle and the immunosupression due to the stress of crowding (Dr. Gregory Palmquist, DVM, pers. comm.). Recent research has shown that the prevalence of pathogens in the soil decreases as the distance from hay bale rings is increased (Lenehan et al. 2004). It is widely accepted that post-partum cows and newborn calves should be moved to "clean" pastures as soon as possible following parturition to decrease the risk of disease transmission (Dr. Jeff Lehmkuhler, Extension Beef Cattle Specialist, University of Wisconsin-Madison, pers. comm.). In Wisconsin, most of the depredations occur during the spring and summer grazing season. Moving cattle closer to barns often requires pulling them off pastures and placing them in areas where increased foraging pressure may necessitate supplemental feeding. This may require use of feed that would ordinarily be used in the winter. Winter feed is the most costly feed input for cow-calf operations based upon Standardized Performance Analysis data. Producers forced to move cattle closer to barns and use winter feed during the grazing season will have lower financial returns (Dr. Jeff Lehmkuhler, Extension Beef Cattle Specialist, University of Wisconsin-Madison, pers. comm.). # 1.3.8 Other Types of Wolf Conflicts There have been few reported wolf attacks on people. However, there are reports where wolves have been viewed as threatening to human health and safety or have stalked and attacked people for unknown reasons (e.g., reasons unrelated to disease or injury; Linnel et al. 2002, McNay 2002). When wolves approach human residences and threaten or kill people's pets or exhibit bold behavior, people often become concerned for human safety. This is especially true if small children are present at those residences. Linnel et al. (2002) reported several cases from around the world in which non-diseased wolves attacked people, but no humans were killed during the attacks; the wolves, in most cases, were later killed and examined. The wolves involved in those attacks seemed to have acclimated to the presence of people and became more aggressive (bold) toward people. Fortunately, in many of these incidents, others accompanied the person attacked and they were able to drive the wolf away. In many cases the person attacked received minor injuries and made a full recovery in a few days to weeks. There are no verified instances of wolves having attacked and injured people in the lower 48 United States. However, in January of 2005, an individual was attacked by a wolf while jogging near the community of Key Lake in northern Saskatchewan, Canada. The man was able to fight off the animal and later was flown to a hospital for stitches to non-life threatening injuries. An attack by wolves appears to have been the cause of death for a man near Wollaston Lake in Northern Saskatchewan, on November 8, 2005. A group of four wolves had been seen in the area for some time and appeared to be losing their fear of humans. There was also evidence that the victim and friends had been recently interacting with the wolves at close range (International Wolf Center 2005). The investigation has not been completed, but the injuries discovered in the autopsy are consistent with animal bites and wolf tracks were found near the body. The wolves involved in the attack may have become accustomed to humans and/or may have been deliberately or inadvertently (via improperly stored garbage) fed by humans. This is believed to be the first documented human mortality from wolves in North America. Wisconsin has not had any verified cases where wolves have stalked or attacked people. McNay (2002) reviewed human-wolf interactions and analyzed case histories of incidents where wolves had behaved aggressively towards humans in Alaska and Canada. McNay notes that incidents of wolves behaving aggressively towards humans are extremely rare. For much of the 20th century there were no documented cases of wolves killing or seriously injuring a person in North America. McNay (2002) does provide case histories for 11 instances of what he considered unprovoked incidences of aggressive behavior of wolves which resulted in no injury (4) or minor injuries (7) over the period of 1969-1993. As wolf and human populations have increased, the opportunity for interaction between the species has also increased. Although wolves have a high aesthetic and cultural value and calling and viewing wolves is extremely popular, not all of these interactions have been positive. McNay provided evidence of 7 cases of unprovoked wolf aggression over the period of 1994-2000, 5 of which involved wolves inflicting severe bites on humans. Wolf familiarity with (habituation to) humans appears to be an important factor in aggressive
behavior of wolves toward humans. Of the 18 unprovoked incidents of aggressive behavior reported by McNay for the period of 1969-2000, 11 were associated with what he defined as habituated wolves, (e.g. wolves which had lost their fear response to humans after repeated nonconsequential encounters). Bites were inflicted in all 11 cases where habituated wolves displayed unprovoked aggressive behavior, but bites were inflicted in only 2 of the 7 cases where naïve wolves displayed aggressive behavior. All instances where wolves inflicted severe bites were associated with habituated wolves. Human behavior may have had an impact on the outcome of interactions between wolves and humans. In most instances where naïve wolves behaved aggressively toward humans, the humans defended themselves by hitting the wolf with a heavy object, firing a rifle into the air or, in two instances, killing the wolf. None of the individuals who were bit by habituated wolves defended themselves with anything other than their voices, hands or arms. It was difficult to determine if food conditioning (wolves learning to associate humans with the availability of food) played a role in all cases. However, 6 of the 11 aggressive habituated wolves were known to be food conditioned. It was unlikely that the naïve wolves were food conditioned because all of those incidents occurred at sites well away from human use areas. The data provided by McNay (2002) indicates the importance of human behavior management and public education programs in the prevention of adverse human-wolf encounters. These efforts coupled with non-lethal techniques designed to reduce or prevent wolf habituation to humans will likely prevent or resolve most situations where wolf behavior causes concern for human safety. However, there will be rare instances where removal of the problem wolf may be necessary. In Wisconsin, instances of perceived risks to human health and safety from wolves are very rare and tend to occur in areas of fragmented habitat where wolves routinely have exposure to humans. There has been at least one situation where a wolf was acting aggressively towards automobiles that slowed or stopped in a certain area along a major northern highway. Acting on a request from WDNR, WS attempted to trap the animal but was unsuccessful. The wolf eventually left the area. With a growing wolf population and many people living in occupied wolf range, opportunities for wolves to become habituated to humans and risks of adverse interactions between humans increase. Wild wolves rarely contract rabies, but it is possible, and there is a serious concern for humans or their pets should they be bitten. McNay (2002) reported 2 people that died as result of bites from wolves with rabies in Alaska in the 1940s, but rabies is rare in wolves south of the arctic in North America. Wolves could possibly spread other wildlife diseases to dogs (e.g., sarcoptic mange) should they have contact with a dog or their environment and *vice versa*. For example, in Wisconsin, wolf deaths attributed to infectious disease have been primarily attributable to mange (Thomas et al. 2005, Wydeven and Wiedenhoeft 2005) The protozoan parasite, *Neospora caninum*, causes abortions in cattle and has been shown to be a large economic loss to the dairy and beef industry with infected animals being three to thirteen times more likely to abort than non-infected cattle (Hall et al. 2005 and Trees et al. 1999). Presently, domestic dogs and coyotes are the only two species that have been determined to be able to host and transmit *N. caninum* (Gondim et al. 2004*a*,*b*). Canids become infected by ingesting tissues (placenta, fetuses) contaminated with the organism. They then shed the organism in their feces. A cow grazing on a pasture contaminated with these feces can become infected with *N. caninum* (Dubey 2003). It has been postulated that wolves are likely to be able to host and transmit *N. caninum* because of their phylogentic relationship to dogs and coyotes. Gondim et al. (2004*b*) indicated that 39% (n = 164) of wolves from Minnesota and 11% of coyotes in Utah, Colorado, and Illinois (n = 113) tested positive for exposure to *N. caninum*. Mech (2004, unpublished data) sampled 11 wolves from five counties in Minnesota from farms with a history of wolf depredation and 8 of 11 (73%) were tested positive for exposure to *N. caninum*. Research in Minnesota is currently being conducted to determine if wolves can also transmit viable *N. caninum* in their feces. Even if gray wolves are proven to be able to host and transmit *N. caninum* it is unclear whether the presence of wolves would add to the risk already posed by other canids. Data on the rate of seroprevelence of coyotes, dogs, and wolves needs to be defined for a particular geographic region before conclusions can be drawn (Gondim et al. 2004*b*). # 1.3.9 Wildlife Services and Wisconsin Department of Natural Resources Efforts to Reduce Wolf Damage in Wisconsin Wildlife Services' and WDNR efforts to alleviate wolf problems have been based on a combination of technical assistance and operational damage management in an Integrated Wildlife Damage Management (IWDM) program. As the number of wolf conflicts in Wisconsin has increased, so has the need to implement operational damage management projects (Figure 1-4). However, the IWDM approach does appear to be effective in reducing damage by wolves. Although the number of properties with verified wolf depredation complaints has increased, the number of verified losses to wolf predation did not increase over the period of 2003-2005 when IWDM assistance was available to livestock producers (Table 1-1). In 1976, the WDNR completed a cooperative conservation agreement with the USFWS. This cooperative conservation agreement allows qualified and authorized WDNR personnel and their agents to conduct some types of non-lethal WDM activities (e.g. harassment), research, and trap and relocate activities without needing a permit or special 4(d) rule from the USFWS (50 CFR 17.21 (a)(5), also see Section 1.7.7 of this EA). Since 1988, WS has cooperated with the WDNR concerning several aspects of wildlife damage management. In 1990, a cooperative agreement was developed which included a provision for reducing damage caused by endangered species, including wolves. Under terms of the current cooperative agreement, WS "will provide personnel and equipment for depredation control and damage loss appraisal activities for damage by Endangered and Threatened species." WS conducts field investigations of potential wolf depredations within 48 hours of receipt of a complaint. In accordance with the WWMP (1999), WS categorizes each complaint into one of four categories: 1) confirmed depredation, 2) probable depredation, 3) confirmed non-wolf depredation, and 4) unconfirmed depredation. WS provides technical assistance to producers as appropriate, and may also provide operational assistance with non-lethal WDM methods. Prior to 2003, while wolves were still classified as endangered, problematic wolves were trapped and relocated by WDNR and WS personnel. When wolves were reclassified as threatened (April 1, 2003 to January 30, 2005), the USFWS established a 4(d) rule under the ESA which allowed WDNR and their authorized agent (WS) to lethally remove wolves for damage management. As discussed in Section 1.3.2, a decision by the United States District court in Oregon returned Wisconsin wolves to their previous status as "endangered" on January 31, 2005. After learning of the court ruling, WDNR ceased all lethal WDM activities including actions by their authorized agent, WS. On April 1, 2005 the WDNR obtained a USFWS Section 10(a)(1)(A) permit which allowed WDNR and WS (as WDNR's authorized agent) to resume most of the wolf depredation control activities allowed under the previous 4(d) rule. All WDM activities allowed under the permit were enjoined by the U.S. District Court in the District of Columbia on September 13, 2005. At present WDNR and WS assistance with wolf depredations on livestock is limited to documenting the event and providing technical assistance on non-lethal methods for resolving wolf damage including husbandry techniques (e.g., fencing, bringing animals in at night, guard dogs) and other non-lethal methods permitted under the cooperative conservation agreement between the USFWS and WDNR (Section 1.7.7). WS also assists the WDNR with wolf population monitoring efforts. For example, in FY 2005, WS captured, radio-collared, and released at site 5 wolves to augment the WDNR's wolf population monitoring program. ## 1.3.10 Wolf Damage Management as a Component of Wolf Recovery Programs There has been some question as to whether removal of individual problem wolves (e.g., those involved with confirmed cases of livestock depredation) can prevent or minimize the development of negative public attitudes, or even foster greater tolerance, toward wolves and therefore enhance the survival and recovery of the species. Although the liberal killing of wolves by humans caused wolves to initially become endangered in the U.S. south of Canada, and across much of Europe (Mech 1970, Lopez 1978, Thiel 1993), highly selective lethal removal of individual wolves by governmental agencies are considered by many professional biologists to be an important part of recovery and conservation programs for wolves (Sillero-Zubiri and Laurenson 2001, Boitani 2003, Breck and Meier 2003). For example, Dr. David Mech, the leading wolf biologist in the U.S., has written that "lethal control will remain the ultimate means of curbing wolf damage to livestock and pets (Mech 1995)". He further states that, "Direct lethal control is still usually the only practical course under most conditions". Mech (1995) agued that a more flexible system of lethal controls could actually allow wolves to occur over much larger portions of North America, if problem animals can
readily be controlled. The Wildlife Society, an international organization of professional wildlife biologists, especially focused on North America, stated in their technical review on the restoration of wolves in Western North America that "Control of wolves preying on livestock and pets is imperative and should be prompt and efficient if illegal killing is to be prevented and human tolerance of the presence of wolves is to be maintained (Peek et al. 1991)." Musani et al (2004) noted that in Western North America, the rate of expansion of depredation has been less than the rate of wolf population growth, and attributed this trend to elimination of individuals and packs from the population that had learned to kill livestock. Considerable information from prominent social theory and research shows that tolerance toward a wildlife species is influenced by the value of losses attributable to that species, the benefits attributable to the species by the affected individual, and by the perception of the risk of losses as controlled or voluntary (Slovic 1987). Risks considered involuntary by an individual are less likely to be viewed as acceptable whereas risks that can be controlled are generally considered to be more acceptable. Risk theory and associated research (e.g., Slovic 1987) suggest that a government which simultaneously imposes the risk of wolf depredation (i.e., supports wolf recovery) and prohibits individuals from effectively reducing those risks (i.e., no chance for removal of problem wolves) is creating an intolerance of the wolf presence. In effect, this situation lowers the social carrying capacity for wolves and could threaten the well being of the population, both presently and in the future if the situation persists. Livestock producers have the capability to resolve their own depredation problems, either legally or illegally, with or without assistance from the government (Dorrance 1983). If no government-sanctioned relief from the loss of livestock is in sight, intolerant stakeholders will likely adopt anti-wolf behaviors including illegal killing (Fuller et al. 2003). In this scenario, social carrying capacity effectively will be lowered because stakeholders erroneously turn their attention to the wolf population at large as the primary cause of wolf problems. Although it is the nature and frequency of positive and negative interactions with wolves that is most influential in determining the social carrying capacity for wolves in Wisconsin, the public often focuses on the number of wolves when positive interactions (e.g., sightings by wolf enthusiasts) are too low or negative interactions (e.g., livestock depredations) are too high. Negative interactions associated with livestock depredation do not necessarily increase proportionately with wolf abundance per se; rather, they are localized events. An appropriate management response to depredation is to address the negative interactions and target problem wolves in a local area rather than implement broad population-level controls focusing on reducing overall numbers of wolves. Removing problem wolves can reduce the negative interactions that create intolerance for wolves among livestock producers. Research indicates that public support for the presence of large carnivores largely depends on confidence that problems caused by individual animals will be resolved effectively. A public attitude survey of residents in Ninemile Valley, Montana found that 65 percent of wolf supporters might change their support for the presence of the population if wolves that kill livestock were not controlled quickly or effectively (Wolstenholme 1996). In a study that examined which factors would encourage residents of the Flathead Indian Reservation to support protection of grizzly bear habitat on private lands, Frost (1985) found that rapid assistance to bear-related problems was the most important factor, with 76 percent of respondents desiring that assurance. By contrast, only 42 percent of respondents felt that compensation for livestock losses was a valid incentive for supporting protection. Studies have also shown that local acceptance of wolves is improved if government lethal controls are allowed on problem wolves. In a 1995 survey of American households, 60% of respondents supported removing of predators that preyed on livestock (Reiter et al. 1999). Prior to the 1995 reintroduction of wolves into Wyoming, a larger proportion of residents surveyed supported wolf recovery than opposed it (44 vs. 34.5%), but the majority of respondents supported killing of wolves (58.5%) that killed livestock (Thompson and Gasson 1991). Similarly, Wisconsin surveys indicate that residents, especially rural people in wolf range accept and expect control of wolves that kill livestock or pets on private land. In a 2001 survey of bear hunters, farmers, and residents in wolf range, 52.5 % expressed support for destroying wolves that had killed livestock or family pets (Naughton-Treves et. al 2003). Support for killing problem wolves was highest for bear hunters (77%), lowest for general residents (32%), and intermediate for farmers (45%) (Naughton-Treves et al. 2003). In a more recent opinion survey, a stratified random sample of zip codes was used to survey urban areas outside wolf range, rural areas outside of wolf range, urban areas in wolf range, and rural areas in wolf range (Naughton et al. 2005). Respondents were also compared by contributors to endangered resources programs verse non-contributors, as well as livestock producers and non-producers. Non-contributors supported translocation of wolves slightly above lethal control on problem wolves (35% vs. 45%), but among endangered resources contributors there was a much lower preference for lethal control (14%), compared to translocations (53%). However, the survey asked persons if they preferred translocation of problem wolves to wilderness areas, compared to lethal control or other actions, but it was not clear if respondents were aware of feasibility and problems with translocations. When asked about reliability of killing only the problem wolves, only 5% of endangered resource contributors and 11 % of non-contributors said they opposed all lethal controls. Among livestock producers nearly 1/2 preferred lethal control (46%). If lethal control of wolves was to be done, about 70% respondents preferred government agents conducting the controls (Naughton et al. 2005). A survey of random Wisconsin residents was conducted in 2003 of general attitudes toward wolves (Schanning et al. 2003). A total of 66.4 % of respondents to this survey supported DNR shooting problem wolves, and 54.4% supported translocation of problem wolves. For problem wolves killing livestock, 43.7% of respondents agreed these wolves should be killed, and 19.9% were neutral on DNR killing of such wolves, but 63.2% of respondents agreed that farmers should have the right to kill wolves that kill or injury livestock. It does appear that with adequate justification, the majority of respondents support or do not oppose the killing of problem wolves. In Minnesota, 80% of residents had positive attitudes toward wolves, including 60% of the farmers, but farmers (83%), and northern Minnesota residents (71%) expected wolves that killed livestock to be eliminated (Kellert 1999). Thus it appears that even where there is strong support for wolf conservation, most people in wolf range expect problem wolves to be removed. As an example of the attitudes that may be addressed by an effective, professional WDM program; the agencies are aware of a web site already in existence that provides instructions for the broadcast poisoning of wolves. The following quotes are from the prelude to the instructions for poisoning wolves. The sentiments expressed in the article are neither unique nor are they exclusive to the western U.S. "Poison causes an agonizing, violent death. I think every animal on earth deserves better, but under the circumstances, in the U. S., if these federally dumped and federally protected wolves populate further out of control, we will lose our hunting heritage, hunting/outfitting revenues, gun ownership, ranching industry and many other blessings we derive from proper management of our resources....Poisoning wolves is illegal in the U. S. and Canada. I am only passing on information that was sent to me. People will have to decide for themselves just how much they will allow an out of control federal agency (USFWS) to destroy their rights, hobbies, businesses and misuse the supposed "public trust"... ... Wolves will continue to breed and expand while the bureaucrats argue about wolves, so if "we the people" do nothing, the wolves will destroy our game herds and businesses all on their own. Throughout the history of this country, civil disobedience has set the government straight when they were out of control--prohibition comes to mind. It is our choice, although our only viable timely options to control wolf numbers are currently illegal.....Each rocky mountain state has only a few federal (USFWS) law enforcement personnel...If a sufficient number of wolf killings took place, they would be over loaded in very short order." # 1.4 SCOPE OF THIS ENVIRONMENTAL ASSESSMENT #### 1.4.1 Actions Analyzed The scope of this EA is to evaluate the potential impacts of alternatives for the USFWS, WS and WDNR involvement in WDM in Wisconsin while wolves are federally protected under the ESA. Ordinarily, the actions of state agencies are not subject to the requirements of the National Environmental Policy Act. However, while wolves are federally protected under the ESA, actions taken by the WDNR will depend upon the management decisions (permits, 4(d) rules) of the USFWS which are subject to the requirements of NEPA. Activities could include wolf damage management initiated to protect agricultural resources, pets, and human safety in Wisconsin; and wolf research and
population monitoring. Prompt, professional response to wolf conflicts would help maintain and enhance local tolerance of wolves. While wolves Figure 1-5. Wolf Management Zones are Federally listed as an endangered species, the USFWS retains primary management authority for wolves, and may issue special permits for wolf take under Section 10(a)(1)(A). When and if wolves are reclassified as threatened species, the USFWS would retain ultimate management authority for wolves, but could designate additional management authority to state and tribal natural resource agencies via section 4(d) rules under the ESA. Any direct action taken by Wisconsin WS to address wolf conflicts would be conducted at the request of the USFWS or as the designated agent of WDNR or a specific tribe. Four Wolf Management Zones have been established to help guide management of wolves in Wisconsin (Figure 1-5, WWMP 1999). Wolf Management Zone 1 contains the best wolf habitat in Wisconsin and encompasses about 11,765,760 acres, Zone 2 contains suitable wolf habitat and encompasses about 2,893,440 acres, Zone 3 is a buffer zone and encompasses about 11,520,000 acres and Zone 4 has almost no opportunity for wolves to colonize and encompasses about 10,240,000 acres. The establishment of management zones is frequently recommended as part of wolf recovery plans, wolf conservation and management plans (Mech 1995) and the establishment of protective areas helps assure long-term survival of small, disjunctive wolf populations (Haight et al. 1998). The purpose of management zones is to allow for differences in management depending on potential wolf habitat and the possibilities of conflict between wolves and humans. Fritts (1993) listed three assumptions inherent in zone management for wolves: 1) wolves belong in some areas and not others because of potential conflicts with humans, 2) adequate habitat to support a viable population should exist in the zones where the species is afforded the most protection, and 3) the species should receive high priority in the areas of most suitable habitat. Damage problems involving wolves can occur statewide resulting in requests for assistance to the WDNR or WS, but would more likely be from Management Zones 1, 2 and the northern edge of zone 3 (Figure 1-6). Table 1-3 provides data on counties where WS responded to wolf damage complaints in FY 2005. Table 1-3. Wolf Complaints received by WS in FY 05 | | COMPLAINTS | COMPLAINTS | TOTAL | |-----------|--------------|------------|------------| | COUNTY | NOT VERIFIED | VERIFIED | COMPLAINTS | | Adams | 1 | 0 | 1 | | Ashland | 1 | 5 | 6 | | Barron | 5 | 1 | 6 | | Bayfield | 6 | 8 | 14 | | Burnett | 5 | 3 | 8 | | Chippewa | 3 | 1 | 4 | | Clark | 2 | 0 | 2 | | Douglas | 4 | 12 | 16 | | Forest | 0 | 1 | 1 | | Iron | 2 | 0 | 2 | | Jackson | 2 | 0 | 2 | | Juneau | 1 | 0 | 1 | | Lafayette | 1 | 0 | 1 | | Langlade | 1 | 0 | 1 | | Lincoln | 5 | 4 | 9 | | Marathon | 1 | 0 | 1 | | Marinette | 3 | 0 | 3 | | Marquette | 1 | 2 | 3 | | Monroe | 2 | 0 | 2 | | Oconto | 2 | 0 | 2 | | Oneida | 2 | 3 | 5 | | Polk | 2 | 1 | 3 | | Portage | 2 | 0 | 2 | | Price | 5 | 10 | 15 | | Rusk | 5 | 4 | 9 | | Sauk | 2 | 0 | 2 | | Sawyer | 3 | 6 | 9 | | St. Croix | 1 | 0 | 1 | | Taylor | 3 | 5 | 8 | | Vilas | 1 | 0 | 1 | | Washburn | 5 | 0 | 5 | | Waupaca | 1 | 0 | 1 | | Waushara | 1 | 0 | 1 | | TOTAL | 81 | 66 | 147 | Figure 1-6. Farms with Wolf/Livestock Depredations in Wisconsin, 2001-2005. A total of 54 properties had verified wolf predation on livestock during this period. Under the Proposed Action, wolf management could be conducted on private, Federal, State, tribal³, county, and municipal lands in Wisconsin with the permission of the appropriate land owner/manager. Most wolf damage management activities would be conducted on private land. Wolf damage management activities are only likely to be conducted on public land if that land is within the damage management perimeter (set by USFWS permits and the WWMP) around the site of a verified depredation event on private land, in the unlikely instance that a wolf preys on livestock legally present on public lands⁴, or in the rare instance that a wolf is exhibiting behavior that poses a threat to human safety. For example, of the 26 properties where WS conducted damage management actions (23 for the protection of livestock, 2 for the protection of pets, 1 for human safety) in FY 2005, in only 3 instances (protection of livestock) was damage management conducted on adjacent public land. It is more likely that wolf trapping and radio-collaring for wolf population monitoring and research could be conducted on public land (state, county and national forest lands). The public lands where wolf trapping for the purpose of radio-collaring _ ³ WS wolf damage management would only be conducted on tribal lands with the Tribes request/consent and only after appropriate documents had been signed by WS and the respective Tribe. WS is aware of a limited number of instances where livestock is or has been allowed to graze on State and county land. and population monitoring has been conducted include Great Divide Ranger District of the Chequamegon–Nicolet National Forest, as well as County and WDNR land in Bayfield, Douglas, Marinette and Oneida Counties. The USFWS, WS and WDNR anticipate increases in WDM activities as wolf populations grow and disperse into more agricultural and suburban/urban areas. This EA takes the potential increase in future requests for assistance into account by considering potential needs for WDM and the number of wolves likely to be removed as a function of population size (Chapter 4). Through USFWS, WS, and WDNR wolf monitoring and surveillance, any increase in wolf populations and damage management activities would be accounted for and any adaptive management adjustments would be considered to ensure wolf conservation. #### 1.4.2 Native American Lands and Tribes Tribal wolf management decisions are outside the scope of this analysis and decisions made in this EA do not alter the tribes' authority or rights relating to wolf management. However, this analysis does include the types of assistance WS may offer the tribes, if requested. Wildlife Services would only conduct WDM activities on tribal lands at the request of the Tribe and only after appropriate authorizing documents (including MOUs) were signed. Currently, Wisconsin WS does not have any MOUs for wolf damage management with any Native American Tribes. If WS enters into an agreement with a Tribe for WDM, this EA would be reviewed and supplemented, if appropriate, to ensure compliance with NEPA. MOUs, agreements, and NEPA compliance would be conducted as appropriate before conducting WDM on tribal lands. On private lands within recognized reservation boundaries or negotiated buffer zones WS will notify the appropriate tribe prior to a wolf complaint investigation. The tribe, at their discretion, may co-investigate the complaint. WS and the tribe will consult regarding a course of action to address or resolve verified wolf complaints on these lands. Wolves have an important role in tribal culture and religious beliefs (Section 1.3.5). The Ho-Chunk Nation and Lac Du Flambeau Tribe of Lake Superior Chippewa have expressed concerns regarding the use of lethal WDM techniques. The USFWS, WDNR and WS will continue to work with these tribes to address their concerns. Wolf Damage Management actions will be conducted in accordance with agreements and MOUs among WDNR, USFWS and the tribes. Where appropriate, changes in WDM as a result of these ongoing discussions will be subject to additional analysis as required by NEPA. #### 1.4.3 Period for which this EA is Valid If it is determined that an EIS is not needed, this EA would remain valid until the USFWS, WDNR, WS and other appropriate agencies determine that new needs for action, changed conditions or new alternatives having different environmental effects must be analyzed or until wolves are no longer protected by the ESA. At that time, this analysis and document would be amended pursuant to NEPA. Monitoring and review of this EA will be conducted each year to ensure that the impacts of the program are within parameters analyzed in the EA. It is anticipated that the Federal status of wolves in Wisconsin (currently federally listed as endangered) may change. As authority for wolf management is returned to the state and tribes, the importance of the WWMP increases. Wildlife Services is cooperatively working with the WDNR and will comply with the policies and guidelines set forth in the WWMP (WDNR 1999) whereby pertinent portions are incorporated in this EA by reference. The WDNR is currently reviewing the WWMP. If the WWMP is revised, WS will evaluate this EA to determine if WS' compliance with the revised WWMP would result in needs for action and/or impacts greater than those analyzed. Some examples of actions that might be taken when the revised WWMP is implemented that could trigger revision of this analysis include: (1) WS is requested to take a higher proportion of the wolf population than is proposed in this EA or cumulative impacts on the wolf population in WI (mortality from all known causes) exceeds that analyzed in this EA; (2) the plan results in a request for WS to conduct WDM to protect resources not analyzed in this EA; (3) the plan results in requests for WS to change or add methods of conducting WDM that would result in greater impacts on the affected environment than those analyzed in this EA; or (4) mortality from all know causes results in a precipitous decline in statewide wolf populations. If this is the case, then WS and the USFWS will revise this EA in accordance with the NEPA. # 1.4.4 Site Specificity This EA analyzes the potential impacts of wolf damage management on all public and private lands in Wisconsin under MOU, Cooperative Agreement, and in cooperation with the appropriate public land management agencies.
Information on the counties where WS has responded to WDM complaints and a description of the role of the Wisconsin wolf management zones is provided in Section 1.4.1. Planning for the management of wolf damage is conceptually similar to federal or other agency actions whose missions are to stop or prevent adverse consequences from anticipated future events for which the actual sites and locations where they will occur are unknown but could be anywhere in a defined geographic area. Examples of such agencies and programs include fire and police departments, emergency clean-up organizations, insurance companies, etc. Although some of the sites where wolf damage will occur can be predicted (Treves et al. 2004), all specific locations or times where such damage will occur in any given year cannot be predicted (Ruid et al. 2005). This EA emphasizes major issues as they relate to specific areas whenever possible, however, many issues apply wherever wolf conflicts and resulting management occurs, and are treated as such. The standard WS Decision Model (Slate et al. 1992) would be the site-specific procedure for individual actions conducted by WS in Wisconsin (see Chapter 3 for a description of the Decision Model and its application). The analyses in this EA are intended to apply to any action that may occur in any locale and at any time within the State of Wisconsin. In this way, WS and the USFWS believe they meet the intent of NEPA with regard to site-specific analysis and that this is the only practical way for WS and the USFWS to comply with NEPA and still be able to meet needs for assistance with WDM in a timely fashion. The EA also addresses the impacts of WDM on areas where additional agreements may be signed in the future. Because the proposed action is to reduce damage and because the program's goals and directives are to provide services when requested, within the constraints of available funding and workforce, it is conceivable that additional wildlife damage management efforts could occur. Thus, the EA anticipates this potential expansion and analyzes the impacts of such efforts as part of the program. This EA emphasizes major issues as they relate to specific areas whenever possible, however, many issues apply wherever wolf damage and resulting management occurs, and are treated as such. The standard WS Decision Model (Slate et al. 1992) would be the site-specific procedure for individual actions conducted by WS in Wisconsin (see Chapter 3 for a description of the Decision Model and its application). #### 1.4.5 Public Involvement/Notification As part of the public involvement process, and as required by the Council on Environmental Quality (CEQ), APHIS-NEPA, and DOI implementing regulations, this document and the subsequent Decision will be made available to the public through "Notices of Availability" (NOA) published in local media, direct mailings of NOA to parties that have specifically requested to be notified, and through agency news releases and web sites. New issues or alternatives raised after publication of public notices will be fully considered to determine whether the EA should be revisited and, if appropriate, revised. Public notification regarding the availability of the final EA and Decision will be identical to that used for the draft EA. #### 1.5 DECISION TO BE MADE WS and the USFWS are lead agencies in the preparation of this EA. This proposal would require the participation of other agencies that have management authority and expertise related to this project (consulting agencies). The WDNR provides for the control, management, restoration, conservation and regulation of birds, fish, game, forestry and all wildlife resources of the state. The WDNR is a cooperating agency in the preparation of this EA. The Tribes exercise similar authority on tribal lands, in addition to having retained the right to hunt, fish, and gather on lands and waters within the ceded territories. Wolves also have special cultural significance for Native American Tribes. The Wisconsin Ho Chunk Nation and the Lac Du Flambeau Band of Lake Superior Chippewa accepted WS' and the USFWS' invitation to be cooperating agencies in the production of this EA. In the course of preparing the EA, both tribes determined that status as a consulting agency was a more appropriate description of their involvement in the project. The Great Lakes Indian Fish and Wildlife Commission (GLIFWC) manages/represents tribal interests in wildlife management on lands in the ceded territories. GLIFWC also agreed to be a consulting agency in the preparation of the draft EA. The lead, cooperating and consulting agencies worked together to address the following questions in the EA. - How can WS and the USFWS best respond to the need to reduce conflicts with wolves and assist with wolf management in Wisconsin? - What are the environmental impacts of alternatives for reducing damage by and conflicts with wolves and assisting with wolf management in Wisconsin? - Would the proposed action have significant impacts on the quality of the human environment requiring preparation of an EIS? Although the lead, cooperating and consulting agencies have worked together to produce a joint document and intend to collaborate on WDM in Wisconsin, each agency will be making its own decision on the alternative to be selected in accordance with the standard practices and legal requirements pertaining to each agency's decision making process. #### 1.6 OBJECTIVES FOR THE WISCONSIN WDM PROGRAM - Respond to 100% of requests for wolf damage management assistance within 48 hours (investigate complaints within 48 hours). - No significant adverse effects on the statewide wolf population or non-target species populations. • Contribute to understanding, ecology, biology and health of the Wisconsin wolf population. All WDM would be conducted in compliance with appropriate federal, state, and local laws and court-mandated restrictions. #### 1.7 RELATIONSHIP OF THIS EA TO OTHER ENVIRONMENTAL DOCUMENTS - **1.7.1 ADC Programmatic EIS.** Wildlife Services has issued a final EIS (USDA 1997 Revised) and Record of Decision on the National APHIS-WS program. This EA is tiered to the ADC Programmatic EIS. - **1.7.2 USDA-APHIS-WS Environmental Assessment: Management of Wolf Conflicts and Depredating Wolves in Wisconsin.** Wildlife Services completed an EA to evaluate a program to reduce gray wolf (*Canis lupus*) damage in Wisconsin and a Decision and Finding of No Significant Impact (FONSI) was signed on October 31, 2004⁵ (USDA 2004). WS evaluated the need for wolf damage management in Wisconsin and the relative effectiveness of different alternatives to meet that need while accounting for the potential environmental effects (*i.e.*, *issues analyzed in detail*) of each alternative. The alternative selected by WS was an Adaptive Integrated Wolf Damage Management (AIWDM) approach, a strategy that uses a variety of methods either concurrently or sequentially, to reduce damage caused by wolves impacting livestock, pets, human health and safety, and other resources. The 2004 WS EA will be replaced by the current analysis. - **1.7.3 USDA-APHIS-Wisconsin WS/USFWS Biological Opinion.** A formal consultation occurred between the USFWS and WS on May 9, 2001 and August 12, 2003. The USFWS determined that WS current and proposed wolf damage management program would have no effect or not likely to adversely affect listed species (not including wolves) in Wisconsin. The USFWS also concluded that the proposed action would not jeopardize the Wisconsin wolf population (J. Smith, USFWS letter to D. Nelson, WS, August 12, 2003; L. Lewis, USFWS letter to G. Larson, WS, May 9, 2001). - **1.7.4 USDA-APHIS-Wisconsin WS/WDNR Environmental Review.** A consultation occurred between the WDNR and WS on March 23, 2002. The WDNR determined that WS current and proposed wolf damage management program would not adversely affect listed species in Wisconsin (S. Holtz, WDRN letter to D. Nelson, WS, March 23, 2002). - **1.7.5 USFWS Eastern Timber Wolf Recovery Plan.** This plan (USFWS 1992) outlines management strategies and population goals for recovery of wolf populations and provides recommendations for wolf depredation control. Pertinent information from this recovery plan is incorporated into this EA by reference. - **1.7.6 Wisconsin Gray Wolf Management Plan (WWMP).** The Wisconsin DNR initially listed wolves on the state list of endangered species in 1975. A State recovery plan, initiated in 1989 and signed in 1999, set a goal for reclassifying the wolf from State endangered to threatened once the population remained at 80 or more wolves for 3 consecutive years (WDNR 1989). The 35 - ⁵ Copies of the EA and Decision/FONSI are available for review from the State Director, USDA/APHIS/WS, 750 Windsor Street, Room 101, Sun Prairie, WI 53590. Wisconsin wolf population has been at 80 or more since 1995 and downlisted to state threatened species in 1999. The WWMP (WDNR 1999), developed by the Wisconsin Wolf Advisory Committee of the WDNR and ratified by the Wisconsin Natural Resources Board on October 27, 1999, outlines management of wolves in Wisconsin for the next 10-15 years. These guidelines provide a conservation strategy for maintaining a healthy, viable gray wolf population in Wisconsin and contribute toward national recovery, while addressing problems that may occur with wolf depredation on livestock or pets. The WDNR removed wolves from the state threatened species list in 2004 and listed them as protected wild animals (nongame species). WS is cooperatively working with the WDNR and will comply with the policies and guidelines set forth in the WWMP (1999) whereby pertinent portions are incorporated by reference. # 1.7.7 Endangered Species Section 6 Cooperative Conservation Agreement Between the United States Fish and Wildlife Service and the Wisconsin Department of Natural Resources. Effective date: September 28,
1976. Section 6 of the Endangered Species Act allows the USFWS to establish cooperative agreements with the states for the management of federally listed species. Under such agreements, any qualified and authorized employee or similarly qualified and authorized agent of a State Conservation Agency with a cooperative conservation agreement with the USFWS may take an endangered species without a permit or 4(d) rule from the USFWS provided the taking is not reasonably expected to result in: 1) the death or permanent disabling of the specimen; 2) the removal of the specimen from the state where the taking occurred; 3) the introduction of the specimen to an area outside the historical range of the species; or 4) holding the species in captivity for a period of more than 45 days. (50 CFR 17.21 (a)(5)). Wolf management activities in Wisconsin that are not covered by 50 CFR 17.21 and would require a USFWS permit or 4(d) rule include aversive conditioning using modified dog-training collars, rubber bullets and other non-lethal projectiles, and lethal removal of depredating wolves. ### 1.8 AUTHORITY AND COMPLIANCE ## 1.8.1 Authority of Agencies involved in WDM in Wisconsin Wildlife Services and the USFWS are the lead agencies in the preparation of this EA. Wolf damage management in Wisconsin requires the participation of other agencies that have management authority and expertise related to this project (consulting agencies). The WDNR, was a cooperating agencies in the preparation of this EA. GLIFWC, the Wisconsin Ho-Chunk Nation and the Lac Du Flambeau Band of Lake Superior Chippewa were consulting agencies in the production of this EA. The mission of the USDA/APHIS/WS program is to provide federal leadership in managing conflicts with wildlife. Wildlife Services' mission, developed through its strategic planning process (USDA 1999), is: 1) "to provide leadership in wildlife ## 1.8.1.1 Wildlife Services damage management in the protection of America's agricultural, industrial and natural resources, and 2) to safeguard public health and safety." Wildlife Services' Policy Manual⁶ reflects this mission and provides guidance for engaging in wildlife damage management through: 36 ⁶ WS' Policy Manual provides guidance for WS personnel to conduct wildlife damage management activities through Program Directives. WS Directives referenced in this EA can be found in the manual but will not be referenced as Literature Cited in Appendix A. - Training wildlife damage management professionals; - Research, development and improvement of strategies to reduce losses and threats from wildlife; - Collection, evaluation, and dissemination of management information; - Informing and educating the public on how to reduce wildlife damage; and - Providing a source for limited-use management materials and equipment, including pesticides. The primary statutory authorities for the WS program are the Act of March 2, 1931 (46 Stat. 1468; 7 U.S.C. 426-426b) as amended, and the Act of December 22, 1987 (101 Stat. 1329-331, 7 U.S.C. 426c). WS recognizes that wildlife is an important public resource greatly valued by the American people. By its very nature, however, wildlife is a highly dynamic and mobile resource that can cause damage to agriculture and property, pose risks to human health and safety, and affect industrial and natural resources. WS conducts programs of research, technical assistance and applied management to resolve problems that occur when human activity and wildlife conflict. WS has limited Federal authority in controlling wolf damage in Wisconsin, and must acquire State issued permits in order to collect, trap, or otherwise take wildlife in the State of Wisconsin. Normally, individual wildlife damage management actions could be categorically excluded from further National Environmental Policy Act (NEPA) analysis, in accordance with implementing procedures for NEPA for the Animal and Plant Health Inspection Service (APHIS) (7 CFR 372.5(c), 60 Fed. Reg. 6,000, 6,003, (1995)). However, preparation of EAs serves to: 1) facilitate planning, interagency coordination, and the streamlining of program management; 2) clearly communicate to the public the analysis of individual and cumulative impacts of program activities; and 3) evaluate and determine whether there are any potentially significant or cumulative adverse impacts from the proposed program. #### 1.8.1.2 U.S. Department of Interior, Fish and Wildlife Service (USFWS) The Mission of the U.S. Fish & Wildlife Service is to work with others to conserve, protect and enhance fish, wildlife, and plants and their habitats for the continuing benefit of the American people. Under the authority of the ESA, the USFWS acts to prevent the extinction of plant and animal species. It does this by identifying species at risk of extinction, designating ("listing") these species as threatened or endangered, providing protection for these species and their habitats, developing and implementing recovery plans to improve their status, and ultimately "delisting" these species and returning full management authority to the states and tribes. While a species is listed, most management authority for the species rests with the USFWS. However, the USFWS continues to work with other Federal agencies, states, and tribes along with private landowners to protect and recover the species. The USFWS helps ensure protection of listed species through consultations (section 7 of the ESA) with other Federal agencies. Under section 10 of the ESA, the USFWS also issues permits which provide exceptions to the prohibitions established by other parts of the Act. These permits provide for conducting various activities including scientific research, enhancement of propagation or survival, and incidental take while minimizing potential harm to the species. For species federally classified as threatened, the USFWS may also issue 4(d) rules which may allow for greater management flexibility for the species. The USFWS also issues grants for protection and enhancement of habitat and for research intended to improve the status of a listed species. 16 United States Code (U.S.C.) 1531 *et seq.*, Endangered Species Act (ESA) of 1973, as amended; 16 U.S.C. 703-712, #### 1.8.1.3 Wisconsin Department of Natural Resources (WDNR) The WDNR, under the direction of a Governor appointed Natural Resources Board, is specifically charged by the Legislature with the management of the State's wildlife resources. Although legal authorities of the Natural Resources Board and the WDNR are expressed throughout Wisconsin Administrative Code (WAC), the primary statutory authorities include establishment of a system to protect, develop and use the forest, fish and game, lakes, streams, plant life, flowers, and other outdoor resources of the state (s. 23.09 Wis. Stats.) and law enforcement authorities (s. 29.001 and s. 29.921 Wis. Stats.). The Natural Resources Board adopted mission statements to help clarify and interpret the role of WDNR in managing natural resources in Wisconsin. They are: - To protect and enhance our natural resources: our air, land and water; our wildlife, fish and forests and the ecosystems that sustain all life. - To provide a healthy sustainable environment and a full range of outdoor opportunities. - To ensure the right of all people to use and enjoy these resources in their work and leisure. - To work with people to understand each other's views and carry out the public will. And in this partnership consider the future and generations to follow. After the status of wolves reverted to "endangered" in 2004 because of a court ruling, the WDNR's authority to respond to wolf-related damage and human safety concerns was provided by 50 CFR 17.21 as noted above and a permit issued under Section 10(a)(1)(A) of the Federal ESA. On September 13, 2005 the United States District Court in the District of Columbia enjoined the USFWS from allowing any activities authorized under permits issued to Michigan and Wisconsin, and the USFWS was further directed to "immediately halt any "takings" of gray wolves for depredation control purposes in Michigan and Wisconsin pursuant to these permits". At present WDNR authority for assistance with wolf depredations on livestock is limited to documenting the event and providing technical and operational assistance with non-lethal methods for resolving wolf damage including husbandry techniques (e.g., fencing, bringing animals in at night, guard dogs), and other non-lethal methods authorized under the cooperative conservation agreement between the USFWS and WDNR (Section 1.7.7). #### 1.8.1.4 Great Lakes Indian Fish and Wildlife Commission (GLIFWC) The Great Lakes Indian Fish and Wildlife Commission is an agency of eleven Ojibwe nations in Minnesota, Wisconsin, and Michigan, with off-reservation treaty rights to hunt, fish and gather in treaty-ceded lands and waters. It exercises powers delegated by its member tribes. GLIFWC assists its member tribes in the implementation of off-reservation treaty seasons and in the protection of treaty rights and natural resources. GLIFWC provides natural resource management expertise, conservation enforcement, legal and policy analysis, and public information services. GLIFWC's member tribes include: the Bay Mills Indian Community, Keweenaw Bay Indian Community and the Lac Vieux Desert Band in Michigan; the Bad River, Red Cliff, Lac du Flambeau, Lac Courte Oreilles, Sokaogon and St. Croix Bands in Wisconsin; and the Fond du Lac and Mille Lacs tribes in Minnesota. All member tribes retained hunting, fishing and gathering rights in treaties with the U.S. government, including the 1836, 1837, 1842, and 1854 Treaties. GLIFWC's Board of Commissioners, comprised of a representative from each member tribe, provides the direction and policy for the organization. Recommendations are made to the Board of Commissioners from several standing committees, including the Voigt Intertribal Task
Force (VITF). The VITF was formed following the 1983 Voigt decision and makes recommendations regarding the management of the fishery in inland lakes and wild game and wild plants in treaty-ceded lands of Wisconsin. #### 1.8.1.5 Federally Recognized Native American Tribes in Wisconsin. If and when wolves are removed from the federal endangered species list, the Wisconsin Native American tribes will have authority for wolf management on tribal lands. The federally recognized Native American tribes in Wisconsin at the time this EA was completed include the Bad River Band of the Lake Superior Tribe of Chippewa Indians of the Bad River Reservation, Forest County Potawatomi Community, Ho-Chunk Nation of Wisconsin, Lac Courte Oreilles Band of Lake Superior Chippewa Indians of Wisconsin, Lac du Flambeau Band of Lake Superior Chippewa Indians of the Lac du Flambeau Reservation of Wisconsin, Oneida Tribe of Indians in Wisconsin, Red Cliff Band of Lake Superior Chippewa Indians of Wisconsin, Sokaogon Chippewa Community, St. Croix Chippewa Indians of Wisconsin, Stockbridge Munsee Community, and the Menominee Indian Tribe of Wisconsin. #### 1.8.2 Compliance with Federal and State Statutes Several federal laws, state laws, and state regulations regulate USFWS, WDNR and WS actions. Wildlife Services, the WDNR and the USFWS comply with these laws and regulations, and consult and cooperate with other agencies as appropriate. **1.8.2.1 National Environmental Policy Act (NEPA).** The National Environmental Policy Act (NEPA) of 1969 (42 USC Section 4231 et seq.) is implemented by Federal Agencies pursuant to Council on Environmental Quality (CEQ) Regulations (40 CFR Sections 1500-1508) and agency implementing regulations. The USFWS and WS prepare analyses of the potential environmental impacts of program activities to meet procedural requirements of NEPA and to facilitate planning, decision-making, and public and interagency involvement. NEPA and its supporting regulations require that an EA be a concise public document that provides sufficient evidence and analysis to determine if an EIS should be prepared, aids in WS' compliance with NEPA, describes the need for action, alternatives, and environmental impacts, and includes a list of agencies/persons consulted. Environmental documents pursuant to NEPA must be completed before work plans consistent with the NEPA decision can be implemented. Wildlife Services also coordinates specific projects and programs with other agencies. The purpose of these contacts is to coordinate any wildlife damage management that may affect resources managed by these agencies or affect other areas of mutual concern. **1.8.2.2** Endangered Species Act (ESA). It is Federal policy, under the ESA, that all Federal agencies seek to conserve threatened and endangered (T&E) species and utilize their authorities in furtherance of the purposes of the Act (Sec.2(c); Sec.7(a)(1)). Where appropriate, WS conducts Section 7 consultations with the U.S. Fish & Wildlife Service (USFWS) to ensure that "any action authorized, funded or carried out by such an agency . . . is not likely to jeopardize the continued existence of any endangered or threatened species . . . Each agency shall use the best scientific and commercial data available" (Sec.7(a)(2)). Wildlife Services obtained a Biological Opinion (BO) from USFWS in 1992 regarding the potential effects of the National WS program on T&E species and prescribing conservation measures and Reasonable and Prudent Measures for avoiding jeopardy (USDA 1997 Revised, Appendix F). Wildlife Services is in the process of initiating formal consultation at the programmatic level to reevaluate the 1992 BO and to fully evaluate potential effects on T&E species listed or proposed for listing since the 1992 USFWS BO. In addition to this programmatic consultation, Wisconsin WS has completed formal Section 7 consultations on May 9, 2001 and August 12, 2003 regarding potential effects of the proposed action for this EA (J. Smith, USFWS, August 12, 2003; L. Lewis, USFWS, WS, May 9, 2001). Furthermore, if USFWS issues a section 10(a)1(A) permit or 4(d) rule for depredation control, as described in this EA, the USFWS will complete an internal formal consultation on the issuance of that permit/rule. When this consultation is completed, WS and the WDNR will comply with all reasonable and prudent measures identified in the Biological Opinion (BO), and the extent practicable, any additional conservation recommendations. 1.8.2.3 National Historic Preservation Act (NHPA) of 1966 as amended. The National Historic Preservation Act (NHPA) of 1966, and its implementing regulations (36 CFR 800), requires federal agencies to: 1) determine whether activities they propose constitute "undertakings" that can result in changes in the character or use of historic properties and, 2) if so, to evaluate the effects of such undertakings on such historic resources and consult with the State Historic Preservation Office regarding the value and management of specific cultural, archaeological and historic resources, and 3) consult with appropriate American Indian Tribes to determine whether they have concerns for traditional cultural properties in areas of these federal undertakings. Wildlife Services actions on tribal lands are only conducted at the tribe's request and under signed agreement; thus, the tribes have control over any potential conflict with cultural resources on tribal properties. All Native American tribes in Wisconsin and GLIFWC were invited to be cooperating agencies in the production of this EA. The Lac Du Flambeau Band of Lake Superior Chippewa Indians, the Wisconsin Ho-Chunk Nation and GLIFWC chose to be consulting agencies in the preparation of this EA. A copy of the draft EA was provided to each Native American tribe in the State to allow them opportunity to express any concerns that might need to be addressed prior to a decision. A consultation occurred between WS and WSHPO on February 4, 2002 regarding the actions proposed in the 2004 WS EA on WDM in Wisconsin. It was determined that the "Project as described will have no effect on significant cultural resources" and the proposed action does not constitute a "Federal undertaking" as defined under Section 106 of the NHPA. Wisconsin WS would, as requested by WSHPO, halt work and contact the WSHPO if any cultural resources or human remains are discovered. The types of actions proposed in this EA are the same as for the 2004 WS wolf damage management EA, therefore, WS and the USFWS have determined that this finding is still valid. Coastal Zone Management Act of 1972, as amended (16 USC 1451-1464, Chapter 33; P.L. 92-583, October 27, 1972; 86 Stat. 1280). This law established a voluntary national program within the Department of Commerce to encourage coastal states to develop and implement coastal zone management plans. Funds were authorized for cost-sharing grants to states to develop their programs. Subsequent to Federal approval of their plans, grants would be awarded for implementation purposes. In order to be eligible for federal approval, each state's plan was required to define boundaries of the coastal zone, to identify uses of the area to be regulated by the state, the mechanism (criteria, standards or regulations) for controlling such uses, and broad guidelines for priorities of uses within the coastal zone. In addition, this law established a system of criteria and standards for requiring that federal actions be conducted in a manner consistent with the federally approved plan. The standard for determining consistency varied depending on whether the federal action involved a permit, license, financial assistance, or a federally authorized activity. The USFWS and WS have determined that the proposed action would not affect coast resource and would, by default, be consistent with the State's Coastal Zone Management Program. The Wisconsin Coastal Management Program has concurred with the determination that the actions addressed in this EA are unlikely to have a significant impact on the coastal zone. 1.8.2.4 Environmental Justice and Executive Order 12898 - "Federal Actions to Address Environmental Justice in Minority Populations and Low Income **Populations.**" Executive Order 12898, entitled, "Federal Actions to Address Environmental Justice in Minority Populations and Low Income Populations" promotes the fair treatment of people of all races, income levels and cultures with respect to the development, implementation and enforcement of environmental laws, regulations and policies. Environmental justice is the pursuit of equal justice and protection under the law for all environmental statutes and regulations without discrimination based on race, ethnicity, or socioeconomic status. Environmental Justice is a priority for all Federal Agencies. Executive Order 12898 requires Federal agencies to make environmental justice part of their mission, and to identify and address disproportionately high and adverse human health and environmental effects of Federal programs, policies and activities on minority and low income persons or populations. APHIS implements Executive Order 12898 principally through its compliance with NEPA. All WS activities are evaluated for their impact on the human environment and compliance with Executive Order 12898. Wildlife Services personnel use only legal, effective, and environmentally safe wildlife damage management methods, tools and approaches. It is not anticipated that the proposed action would result in any adverse or disproportionate environmental impacts to minority and low income persons or populations. 1.8.2.5 Executive Order 13045 - Protection of Children from Environmental Health and Safety Risks. Children may suffer disproportionately from environmental health and safety risks for many reasons, including their development, physical and mental status. Because WS makes it a high priority to identify and
assess environmental health and safety risks that may disproportionately affect children, WS has considered the impacts that this proposal might have on children. The proposed WDM would occur by using only legally available and approved methods where it is highly unlikely that children would be adversely affected. For these reasons, WS concludes that it would not create an environmental health or safety risk to children from implementing this proposed action. 1.8.2.6 Removal of Wild Animals and Authorization to Remove Wild Animals Causing Damage or Nuisance. Wisconsin regulations (Wis. Stat. 29.885) grants WDNR the authority to authorize the removal of wild animals causing damage or a nuisance. WDNR Code (WAC, Natural Resources (NR) 12.10) is established to administer Wisconsin regulations relating to the removal of wild animals causing damage or nuisance. This administrative rule defines criteria whereby landowner, lessees, or occupants may remove from lands under their control wild animals constituting a nuisance. WS assistance to those requesting assistance in reducing wolf damage, which could involve the removal of wolves, would be conducted under authority granted to WS, or landowners, lessees, or occupants, by the WDNR and USFWS. 1.8.2.7 Wildlife Damage and Nuisance Control – Subchapter III Wisconsin Administrative Code NR 12.5-12.55. This subchapter outlines the regulations for implementing and administering the payment of claims for damage associated with endangered and threatened species, especially gray wolves. Claimants for compensation must be in compliance with carcass disposal requirements of s. 95.50, Stats., for livestock claims and, for farm-raised deer claims, the farm-raised deer fencing requirements of ss. 9020 and 90.21, Stats. #### **CHAPTER 2: ISSUES** #### 2.0 INTRODUCTION Chapter 2 contains a discussion of the issues relevant to the analysis, including issues that received detailed environmental impact analysis in Chapter 4 (Environmental Consequences) and issues not considered in detail, with the rationale. Pertinent portions of the affected environment are included in this chapter in the discussion of issues to be addressed in detail. Additional information on the affected environment is incorporated into the discussion of the environmental impacts in Chapter 4 and the description of the current program. #### 2.1 ISSUES CONSIDERED IN DETAIL IN CHAPTER 4 The following are issues that have been identified as areas of concern requiring consideration in this EA and were used to develop alternatives: - Effects on wolf populations in Wisconsin - Effects on non-target species populations, including T&E species - Effects on public and pet health and safety - Impacts to stakeholders, including aesthetics of wildlife #### 2.1.1 Effects on Wolf Populations in Wisconsin The federally protected gray wolf, which currently is listed as "endangered" in Wisconsin is targeted by the proposed action. Some persons may be concerned that WDM activities would result in the loss of local populations of wolves or have a cumulative adverse affect on the viability of Wisconsin's wolf population. As analyzed, WS and WDNR would remove only a small percentage of the wolf population in relation to the total Wisconsin wolf population. Additionally, natural dispersal and reproduction of wolves in Wisconsin, and wolf reproduction and dispersal from Minnesota and Michigan into Wisconsin would continue to aid in the recolonization and recovery of wolves. The Wisconsin wolf population is estimated to have increased five fold in the past 10 years. The USFWS, WS and WDNR anticipate that the Wisconsin wolf population will continue to increase, although this rate of increase is anticipated to slow as available habitat is occupied, and if wolf depredation events increase. # 2.1.2 Effects on Non-target Species Populations, Including Threatened and Endangered Species A common concern among members of the public and wildlife professionals, including WS, WDNR and USFWS personnel, is that the proposed action or any of the alternatives would result in removing individuals or adversely impact populations of native wildlife species, particularly State or federally listed threatened and endangered species. Special efforts are made to avoid jeopardizing threatened and endangered species though biological evaluations of the potential effects of the alternatives and the establishment of special restrictions or standard operating procedures. Measures intended to reduce the effects on non-target species populations are described in Sections 3.5, 4.2, and Appendix B. Currently, there are 20 federally listed threatened, endangered and candidate plant and animal species and 239 state listed threatened and endangered plant and animal species in Wisconsin. In prior Section 7 consultations regarding WDM activities similar to those proposed in this EA, the USFWS concurred with WS that, with the exception of wolves, the target species, wolf damage management activities would have no effect or would be not likely adversely affect federally listed animal and bird T/E species in Wisconsin (J. Smith, USFWS, WS, August 12, 2003; L. Lewis, USFWS, WS, May 9, 2001). Likewise, the WDNR has also concurred that WDM actions similar to those proposed in this EA would have no effect or would be not likely to adversely affect State listed animal and bird T/E species (S. Holtz, WDNR, March 23, 2002). If USFWS issues a section 10(a)1(A) permit or 4(d) rule for depredation control as described in this EA, the USFWS will complete an internal formal consultation on the issuance of that permit/rule. When this consultation is completed, WS and the WDNR will comply with all reasonable and prudent measures identified in the BO, and to the extent practicable, any additional conservation recommendations. The standard operating procedures include measures intended to reduce the effects on non-target species populations and are described in Sections 3.5, 4.2, and Appendix B. ### 2.1.3 Effects on public safety and pet health and safety A common concern is whether the proposed action or any of the alternatives pose an increased threat to public and pet health and safety. In particular, there is concern that the methods of wolf removal (i.e., trapping, snaring, and shooting) may be hazardous to people and pets, or that continued increases in wolf populations might threaten public and pet health or safety. Wildlife Services will respond to complaints regarding wolf depredations on pets and concerns about human health and safety as outlined in the WWMP (WDNR 1999). Firearm use is a very sensitive issue because of concerns relating to public safety and firearms misuse. To ensure safe use and awareness of firearms issues, WS employees who use firearms to conduct official duties are required to attend an approved firearms safety and use training program within 3 months of their appointment and a refresher course every 2 years afterwards (WS Directive 2.615). Wildlife Services employees who use firearms as a condition of employment, are required to sign a form certifying that they meet the criteria as stated in the *Lautenberg Amendment* which prohibits firearm possession by anyone who has been convicted of a misdemeanor crime of domestic violence. #### 2.1.4 Humaneness of methods to be used The issue of humaneness, as it relates to the killing or capturing of wildlife is an important but complex concept. Kellert and Berry (1980) in a survey of American attitudes toward animals stated that 58% of their respondents, "... care more about the suffering of individual animals... than they do about species population levels." Schmidt (1989) indicated that vertebrate pest control for societal benefits could be compatible with animal welfare concerns, if "... the reduction of pain, suffering, and unnecessary death is incorporated in the decision making process." Suffering has been described as a "... highly unpleasant emotional response usually associated with pain and distress." However, suffering "... can occur without pain...," and "... pain can occur without suffering..." (American Veterinary Medical Association (AVMA) 2001). Because suffering carries with it the implication of a time frame, a case could be made for "... little or no suffering where death comes immediately..." (California Department of Fish and Game (CDFG) 1999), as in the case of shooting or drug-induced euthanasia. Defining pain as a component of humaneness may be a greater challenge than that of suffering. Pain obviously occurs in animals. Altered physiology and behavior can be indicators of pain, and the causes that elicit pain responses in humans would "... probably be cause for pain in other animals ..." (AVMA 1987). However, pain experienced by individual animals probably ranges from none to considerable (CDFG 1999). Wildlife Services acknowledges that some damage management methods, such as foot-hold traps and cable restraints, may cause varying degrees of pain in different animal species for varying lengths of time. However, at what point pain diminishes or stops under these types of restraint has not been measured by the scientific community. Pain and suffering as it relates to tools used to capture animals, is often interpreted differently by professional wildlife biologists and lay people. People that receive damage or threats of damage may perceive humaneness differently, particularly if their pets or livestock are injured or killed and they contemplate the humaneness of having their pets or livestock killed by wolves. Wildlife managers and the public would both be better served to recognize the complexity of defining suffering, since "... neither medical nor veterinary curricula explicitly address suffering or its relief" (CDFG 1991, 1999). Therefore, humaneness, in part, appears to be a person's perception of harm or pain inflicted on an animal, which, in turn, is governed by the person's past
experiences. Different people may perceive the humaneness of an action in different ways. The challenge in coping with this issue is how to achieve the least amount of suffering with the constraints imposed by current technology, funding, workforce and social concerns. Research suggests that with some methods, such as restraint in foot-hold traps, changes in the blood chemistry of trapped animals indicate "stress" (USDA 1997 Revised: 3-81). However, such research has not yet progressed to the development of objective, quantitative measurements of pain or stress for use in comparing the relative humaneness of WDM techniques. The decision making process involves tradeoffs between the aforementioned aspects of pain from damage management activities and the needs of humans to reduce wildlife damage. An objective analysis of this issue must consider not only the welfare of wild animals but also the welfare of humans and prey animals if damage and losses are not stopped. Wisconsin WS and WDNR personnel are trained professionals who strive to use the most humane methods available to them, recognizing the constraints of current technology, workforce, funding and social concerns. In determining the damage management strategy, preference would be given to practical and effective non-lethal methods. However, non-lethal methods may not always be applied as a first response to each damage problem. The most appropriate response could be a combination of non-lethal and lethal methods, or there could be instances where application of lethal methods alone would be the most appropriate strategy. Wildlife Services has improved the selectivity and humaneness of many management devices through research and is striving to bring new, more humane tools and methods into use. Wildlife Services, through the combined efforts of the WS state programs and the USDA, APHIS, WS, National Wildlife Research Center, has been involved in the testing and development of a number of non-lethal WDM techniques including fladry (Section 3.3.1), pyrotechnics, livestock guarding animals, remote activated guard (RAG) devices, and light-siren devices (Appendix B). The NWRC has also been conducting research on tranquilizer devices to reduce stress and injuries to animals captured in traps. However, improved WDM methods are still needed. Until new methods and tools are developed, a certain amount of animal suffering could occur (e.g., when non-lethal damage management methods are neither practical, available, or effective). Whenever possible and practical, WS also employs euthanasia methods recommended by the AVMA (2001) or the recommendations of a veterinarian, even though the AVMA euthanasia methods were developed principally for companion animals and slaughter of food animals, and not for free-ranging wildlife. #### 2.1.5 Sociological Issues Including Impacts on Aesthetic Values #### 2.1.5.1 Variations in Perception of Wildlife Damage During the last 200 years, broad-scale changes in land-use patterns have occurred as the increasing human population settled North America. Notable is the large-scale conversion of natural landscapes to agricultural and urban environments. As humans encroach on wild habitats, they compete with wildlife for space and other resources, which increases the potential for conflicts. Concurrent with this growth and change is a desire by some segments of the public to completely protect all wildlife, which can create localized conflicts with resource managers and owners experiencing problems with some species. *The Animal Damage Control Programmatic Final Environmental Impact Statement* (EIS) (USDA 1997, Revised) summarizes the American perspective of the relationship between wildlife values and wildlife damage, as follows: "Wildlife has either positive or negative values, depending on varying human perspectives and circumstances . . . Wildlife is generally regarded as providing economic, recreational and aesthetic benefits . . . and the mere knowledge that wildlife exists is a positive benefit to many people. However . . . the activities of some wildlife may result in economic losses to agriculture and damage to property . . . Sensitivity to varying perspectives and value is required to manage the balance between human and wildlife needs. In addressing conflicts, wildlife managers must consider not only the needs of those directly affected by wildlife damage but a range of environmental, sociocultural and economic considerations as well." Biological carrying capacity is the limit of the land or habitat to support healthy populations of species without long-term degradation of either the health of the species or the associated environment (Decker and Purdy 1988). The wildlife acceptance capacity (also known as cultural carrying capacity) is the limit of human tolerance for wildlife, or the maximum number of a given species that can coexist compatibly with local human populations (Decker and Purdy 1988). These capacities are especially important in areas inhabited by humans because they define the sensitivity of a local community to a specific wildlife species/problem. For any given situation involving a wildlife conflict, individuals directly or indirectly affected by the damage will have varying degrees of tolerance for the damage and the species involved in the damage. This tolerance determines the "wildlife acceptance capacity," which is often lower than the "biological carrying capacity." For example, the biological carrying capacity of gray wolves (Canis lupus) in Wisconsin appears to be higher than their current population; however, for some individuals and groups, the state has as many or more wolves than can be tolerated (i.e., for these individuals, the wildlife acceptance capacity has been reached). Once the wildlife acceptance capacity of a species is reached or exceeded, humans will demand implementation of programs, both lethal and non-lethal to reduce damage or threats of damage. The human attraction to animals has been well documented throughout history, an idea supported by prehistoric cave paintings and the domestication of wild animals. Today's American public is no exception, as evidenced by the large percentage of households that have pets or observe wildlife. Some people also may consider individual wild mammals and birds as "pets" and exhibit affection toward these animals. They may also want to have more wild animals in their immediate environment. Some people feel a spiritual bond with wild animals. Some examples of spiritual bonds with animals include the relationship between Native Americans and wolves discussed in Section 1.3.5, and Judeo-Christian beliefs that mankind should not second-guess the judgment of God in creating wolves and that it is morally inappropriate to destroy living creatures created by God just to protect the things of man. Conversely, some people have no emotional attachment to wildlife; some may even fear the presence of wild animals in their vicinity and demand their immediate removal. Conflicting wildlife values result in highly variable public opinions about the best ways to manage conflicts between humans and wildlife, making the implementation and conduct of wildlife damage management programs extremely complex. Ideas about how these programs are implemented and conducted are as unique as the almost infinite combinations of philosophies, psyches, aesthetic values, personal attitudes, and opinions found in humans. These differences of opinion result in concerns that the proposed action or the alternatives would result in the loss of aesthetic or cultural/spiritual benefits to the general public and resource owners. # 2.1.5.2 Aesthetic and Sociological Values of Wildlife Wildlife generally is regarded as a source of economic, recreational, and aesthetic benefits (Decker and Goff 1987), and the mere knowledge that wildlife exists is a positive benefit to many people. Aesthetics is the philosophy dealing with the nature of beauty, or the appreciation of beauty. Therefore, aesthetics is truly subjective, dependent on what an observer regards as beautiful. Wildlife populations provide a range of direct and indirect social and economic benefits (Decker and Goff 1987). Direct benefits are derived from a user's personal relationship or direct contact with wildlife and may include either consumptive (e.g., using or intending to use the animal such as in hunting or fishing) or non-consumptive use (e.g., observing or photographing animals) (Decker and Goff 1987). Indirect benefits, or indirect exercised values, arise without a human being in direct contact with an animal and are derived from experiences such as looking at pictures or videos of wildlife, reading about wildlife, or benefiting from activities or contributions of animals such as their use in research (Decker and Goff 1987). Two forms of indirect benefits exist according to Decker and Goff (1987): bequest and pure existence. Bequest benefits arise from the belief that wildlife should exist for future generations to enjoy; pure existence benefits accrue from the knowledge that the animals exist in the human environment (Decker and Goff 1987) or that they contribute to the stability of natural ecosystems (Bishop 1987). Some people directly affected by problems caused by wolves insist on the lethal removal of the problem animal(s) from the area where the conflict occurs. Others have the view that all wildlife involved in conflicts should be captured and relocated to another area to alleviate the problem. Individuals not directly affected by a conflict may be supportive of affected humans, neutral, or totally opposed to any removal of wildlife from specific locations or sites. Those who oppose removal of wildlife may do so because of emotional ties to the animals, which are similar to the bonds that may exist between a human and a pet. Some may totally oppose WDM, especially if lethal methods are used, and want WS, the USFWS and
WDNR to teach tolerance of wolves causing conflicts. These individuals generally believe that individual animals have inherent value and should not be killed to meet the desires of mankind. They may also feel that individual animals have rights similar to those of humans and that, if it is inappropriate to treat a human in a given manner, then it is also inappropriate to treat an animal in that manner. The goal of IWDM is to provide relief from damage or threats of damage while minimizing the potential for negative impacts on the environment including aesthetic and social values. WS would only conduct WDM at the request of citizens, organizations, and others who are experiencing problems (i.e., where a need exists) and in coordination with the WDNR. When requests for WDM assistance are received, WS, the WDNR and tribes, as appropriate, and the person or agency with the damage problem consult, issues/concerns are addressed, an appropriate plan of action is developed, and reasons for selecting the action are explained. Management actions are carried out in a dedicated, humane and professional manner and as outlined in the WWMP (WDNR 1999). #### 2.2 ISSUES NOT CONSIDERED IN DETAIL AND RATIONALE FOR EXCLUSION #### 2.2.1 Impacts on Wisconsin's Biodiversity No WS or WDNR project would be conducted to eradicate any native wildlife species or population, including wolves. Wildlife Services and the WDNR operate according to International, Federal, and State laws and regulations enacted to ensure species viability. The proposed action would be conducted on a relatively small percentage of the Wisconsin land mass. The take of any wildlife species analyzed in this EA is a small proportion of the total population and is probably insignificant to the viability and health of the population (see Section 4.3). In addition, any reduction in the local population is temporary because immigration from adjacent areas and reproduction by the remaining animals replaces the animals removed during damage management operations as long as suitable habitat exists. None of the alternatives proposed in this EA will affect the viability of wolf or non-target wildlife species populations, and, consequently, the impacts of the current WS program on biodiversity statewide and nationwide are expected to be very minor (USDA 1997 Revised). ## 2.2.2 Wolf Damage Should be Managed by Hunters and Trappers Because wolves are federally protected, and because of the court-ordered reversion of wolves to endangered, private hunters and trappers cannot be authorized to conduct WDM in Wisconsin at the present time. If WS selects Alternatives 1-4, WS will be acting as agents of the WDNR when conducting WDM activities. Once wolves are removed from the Federal list of threatened and Endangered species in Wisconsin, the WDNR and the tribes will have authority to determine the role of hunters and trappers in WDM. Wildlife Services provides professional wildlife damage management services at site-specific locations when requested by citizens experiencing a wildlife/human conflict. Wildlife Services personnel respond to requests for assistance in accordance with the Congressional direction provided to WS that authorizes the program. Hunters and trappers do not always have the time, resources, or training to respond to site specific problems with wolves. # 2.2.3 Appropriateness of Preparing an EA Instead of an EIS for Such a Large Area Some individuals might question whether preparing an EA for an area as large as the State of Wisconsin would meet the NEPA requirements for site specificity. If a determination is made through this EA that the proposed action would have a significant environmental impact, then an EIS would be prepared in accordance with NEPA. In terms of considering cumulative impacts, a single EA analyzing impact for the entire State should provide a better analysis of cumulative impacts than multiple EAs covering several smaller areas. In addition, WS and WDNR would only conduct WDM in a very small area of the state where damage is occurring or likely to occur, and damage may occur anywhere in Wisconsin. ### **CHAPTER 3: ALTERNATIVES** #### 3.0 INTRODUCTION This chapter consists of six parts: 1) an introduction, 2) description of alternatives considered and analyzed in detail including the Proposed Action (Alternative 2), 3) a description of IWDM, 4) WDM methods that could be used or recommended, 5) a description of alternatives considered, but eliminated from detailed analysis, and 6) a table of SOPs. Alternatives were developed for consideration using the WS Decision Model (Slate et al. 1992), "Methods of Control" (USDA 1997 Revised, Appendix J) and the "Risk Assessment of Wildlife Damage Control Methods Used by the USDA Animal Damage Control Program" (USDA 1997 Revised, Appendix P). Four alternatives were recognized, developed, and analyzed in detail; and six alternatives were considered but not analyzed in detail with supporting rationale. #### **Agency Decisions** These alternatives describe the actions available to the USFWS (issuing permits or developing special section 4(d) regulations for wolves⁷) and WS and WDNR (involvement in wolf damage management). Although the agencies have worked together to produce a joint document and intend to collaborate on WDM in Wisconsin, each of the lead agencies will be making its own decision on the alternative to be selected in accordance with the standard practices and legal requirements pertaining to each agency's decision making process. Although the agencies make independent decisions, the decisions made by the agency with regulatory authority can restrict the actions taken by the other agencies. For example, permitting decisions and 4(d) rules by the USFWS can limit the actions taken by the state and WS. WS may select an alternative that would give it access to all non-lethal and lethal WDM techniques but it would only be able to use methods allowed by the USFWS. Conversely, the USFWS may issue a permit/rule allowing for the use of non-lethal and lethal WDM techniques, but WS could select an alternative that only allowed non-lethal methods. In this instance, the permittee (WDNR) could use non-lethal and lethal WDM techniques but WS would only provide assistance with non-lethal methods. WS would conduct WDM activities in Wisconsin as an agent of the WDNR and it is the WDNR that has applied for a permit from the USFWS. Therefore, management decisions by the state can also impact WS' actions. The USFWS would approve or deny access to methods specifically requested by WDNR. If WDNR only asks for permission to use a limited set of WDM techniques, WS' actions would be limited to that set of methods even if WS chose an alternative that allowed for the use of any WDM method. However, similar to the discussion above, WS is not obligated to use all methods permitted by WDNR. WS could select an alternative which restricted WS to using a subset of the total methods permitted by WDNR. For simplicity and clarity of analysis, each of the alternatives below is described and its impacts are analyzed as if the lead agencies had selected the same alternative. If agencies make different decisions, the impact of the action will be intermediate to the impacts of the alternatives analyzed in the EA and would usually be most similar to the impact of the more restrictive of the various independent decisions, depending upon the relative authority of each agency. ⁷ The USFWS may develop 4(d) rules if wolves are federally reclassified as "threatened". The four alternatives analyzed in detail are: **Alternative 1 - Non-lethal WDM Only**. Under this alternative, the USFWS would issue Section 10(a)(1)(A) permits or develop and implement section 4(d) regulations authorizing the use of non-lethal WDM techniques. This alternative may be selected with or without an option to restrict use of some non-lethal WDM techniques to WS and WDNR. WS and WDNR would only provide technical and operational assistance with non-lethal WDM. Alternative 2 - Integrated WDM (No Action / Proposed Action). The No Action alternative serves as the baseline against which the impacts of management alternatives can be compared and can be defined as being the continuation of current management practices (CEQ 1981). However, the current program of non-lethal WDM has only been in effect since the Federal Court Decision on September 13, 2005 (Sections 1.3.1 and 1.3.9). Insufficient data exist at this time to adequately use current management conditions as a baseline for analysis. In contrast, Alternative 2 was used from April 1, 2003 to September 13, 2005 and data are available on the environmental impacts of this alternative. Therefore, for purposes of analysis, we are using Alternative 2 as the "No Action" baseline when comparing the other alternatives to determine if the real or potential adverse affects are greater, lesser or the same (Table 4-4). Under this alternative, the USFWS would issue Section 10(a)(1)(A) permits or section 4(d) regulations authorizing the use of lethal and non-lethal WDM techniques. The State and WS would have access to the complete range of non-lethal and lethal WDM methods. This alternative may be selected with or without an option to restrict use of some non-lethal WDM techniques to WS and WDNR. Alternative 3 - Technical Assistance Only. The USFWS would not issue any Section 10(a)(1)(A) permits or develop and implement section 4(d) regulations for wolf damage management. WS would not conduct operational WDM in Wisconsin but could provide technical assistance on WDM methods that do not require permits or other authorization from the USFWS (Appendix B). Wildlife Services would also be able to conduct evaluations of potential wolf depredation sites needed to administer the wolf damage compensation program. Because of the cooperative conservation agreement between the USFWS and WDNR, the state could still use and authorize others to use
many non-lethal WDM techniques (Section 1.7.7, Appendix B). **Alternative 4 - No Federal WDM in Wisconsin.** Under this alternative, the USFWS and WS would provide no assistance with WDM. The USFWS would not issue any Section 10(a)(1)(A) permits for wolf damage management. Wildlife Services would not provide technical assistance or operational damage management services. Because of the cooperative conservation agreement between the USFWS and WDNR, the state could still use and authorize others to use many non-lethal WDM techniques (Section 1.7.7, Appendix B). #### 3.1 DESCRIPTION OF ALTERNATIVES #### 3.1.1 Alternative 1 - Non-lethal WDM Only Under this alternative, the USFWS would only issue permits or develop and implement section 4(d) regulations for the use of non-lethal WDM techniques, and WS would only provide operational and technical assistance with non-lethal WDM methods. Wildlife Services would also assist the WDNR with radio-collaring and monitoring the Wisconsin wolf population. Many non-lethal WDM techniques do not require "take" as defined by the ESA and its implementing regulations, and do not require a permit or authorization from the USFWS. These methods include but are not limited to animal husbandry practices, installation of fencing and use of livestock guarding animals (Section 3.2.1, Appendix B). The WDNR and their appropriately trained and designated agents have access to some non-lethal techniques involving harassment or handling of wolves without permits from the USFWS (Section 3.2.2). Authority for these methods is granted under (50 CFR 17.21) because of the wolf cooperative conservation agreement between the USFWS and WDNR (Section 1.7.7). However, some non-lethal methods require a permit or other authorization from the USFWS, specifically, dog training collars for aversive conditioning and non-lethal projectiles like rubber bullets and bean bags. In the permit/authorization the USFWS has the option of restricting the use of these methods to WS and the WDNR, or the USFWS may grant the WDNR and WS the authority to train and equip personnel outside their agencies to use these methods. There are provisions within the regulations pertaining to the ESA that allow for the lethal take of an endangered species in response to a demonstrable (either immediate or non-immediate) threat to human safety. Response to less immediate threats and wolf predation on pets will be restricted to non-lethal methods. No lethal take of wolves for damage management could occur. #### 3.1.2 Alternative 2 - Integrated WDM (No Action/ Proposed Action) Under this alternative, an IWDM program would be used in Wisconsin to protect livestock, pet and human safety from gray wolf damage and promote wolf conservation in accordance with the WWMP (WDNR 1999), the USFWS rules and/or permits for WDM, the Eastern Gray Wolf Recovery Plan (USFWS 1992) any WDNR guidelines for conducting depredation control (Appendix E), and all applicable policies, agreements and guidelines among WDNR, WS, USFWS and the tribes. All WDM activities would also be consistent with other uses of the area and would comply with appropriate Federal, State and local laws and conducted in cooperation with other governmental agencies and tribal governments, as appropriate. The IWDM strategy would encompass the use of the full range of legal, practical and effective methods of preventing or reducing damage and conserving the wolf population while minimizing harmful effects of damage management measures on humans, wolves, other wildlife species, domestic animals, and the environment. Under this action, WS and the WDNR would provide technical assistance and operational damage management, including non-lethal and lethal management methods selected after applying the WS Decision Model (Slate et al. 1992). Wildlife Services would be able to assist with wolf research and population monitoring. This alternative would be similar to Wisconsin WDM practices that were conducted under the 2003 section 4(d) rule and an April 2004 permit issued by the USFWS. This strategy for WDM was discontinued on September 13, 2005 when all WDM activities allowed under the USFWS permit were enjoined by the U.S. District Court in the District of Columbia. Wolf damage management would be conducted on private or public property in Wisconsin when the resource owners/ managers (property owners/ land managers) request assistance to alleviate wolf damage, wolf damage is verified by WS, and an *Agreement for Control* or other comparable document has been completed. The WWMP (WDNR 1999) further establishes that in order for lethal WDM methods to be used, the producer/owner must sign a depredation management plan (farm plan) for the property which includes damage abatement recommendations. The cooperator is required to agree to (sign) the plan prior to receiving financial assistance with supplies for non-lethal WDM and before any operational WDM could be conducted. Individuals and agencies with wolf damage and/or concerns about wolves would receive technical assistance in the form of instructional sessions, demonstrations, equipment loans, and information on the availability and use of non-lethal and lethal methods (Section 3.3, Appendix B). In determining the damage management strategy, preference would be given to non-lethal methods when they are deemed practical and effective. Non-lethal methods used by landowners could include, but would not be limited to, changes in farm management practices and pet care/supervision, frightening devices, exclusion, guarding animals, habitat modification, and behavior modification of problem wolves. Non-lethal methods used operationally by WS and WDNR may include foot-hold traps and cable restraints (Olson & Tischaefer 2004) with "stops" (used to live capture wolves for relocation and/or attaching radio collars, and collars used to activate frightening devices), frightening devices and aversive conditioning (e.g., with modified dog training collars) and non-lethal projectiles (Appendix B). In its permit request, the WDNR has requested that USFWS grant the WDNR and WS the authority to train and equip landowners/managers to use non-lethal projectiles such as rubber bullets. Lethal methods would be used to reduce damage after practical and appropriate non-lethal methods have been considered and determined to be ineffective or inappropriate in reducing damage to acceptable levels. In some instances, the most appropriate initial response to a wolf damage problem could involve concurrent use of a combination of non-lethal and lethal methods, or there could be instances where application of lethal methods alone would be the most appropriate strategy. Lethal methods could include shooting, calling and shooting, cable restraints, and euthanasia of wolves live-captured in foot-hold traps, cable restraints or other live-capture devices. The WDNR has also asked for authority for lethal take of up to 10% of the annual wolf population estimate each year. Actual annual lethal take of wolves for WDM is anticipated to usually be much lower than this level. The annual maximum value of 10% was estimated based on review of similar WDM program which has been in effect in Minnesota since 1986. For the period of 1993 to 2002 intentional take for WDM in Minnesota ranged from 3.9 to 9.4% (average 6.4%) of the estimated state population. During the period of 2003- 2005 when an integrated WDM approach was used in Wisconsin, annual lethal take was 17 wolves in 2003, 24 in 2004, and 29 in 2005. This level of take represents approximately 5.1, 6.4, and 6.8 percent of the latewinter Wisconsin wolf population for 2003, 2004, and 2005, respectively. Wolves in Wisconsin are currently a federally protected "endangered" species. Except in situations of threat to human safety or to aid an individual wolf on endangered wolves can only be taken by WDNR, or agents of the WDNR, using non-lethal means. Additional forms of take of endangered wolves, including lethal take, can be authorized by a permit from USFWS. Taking wolves by members of the public without a permit are subject to stiff penalties, including fines and imprisonment. If wolves are reclassified as a threatened species, the USFWS could grant limited authority for the take of depredating wolves in a 4(d) rule. The USFWS would issue permits or authorization via special rules under section 4(d) for the use of non-lethal (i.e., aversive conditioning and non-lethal projectiles) and lethal WDM techniques. The permits or authorizations would stipulate the number of animals that can be taken and the methods that can be used; requirements for reporting take and disposition of carcasses; and provides measures to While federally protected under the ESA, anyone can take a wolf in defense of human life, that is, when a wolf is attacking a person. Additionally, USFWS, Federal land management agencies, MDNR or their designated agents can take wolves in cases of non-immediate but demonstrable threats to human safety without a permit or other authorization from the USFWS. 53 These estimates are derived from surveys conducted during late winter, prior to pup production, when population size is at an annual low. ¹⁰ USFWS, MDNR, federal land management agencies, or their designated agents, may take a wolf to aid a sick, injured, or orphaned wolf. operate under which would minimize the risk of or prevent the unintentional take of wolves; and annual reporting requirements (Section 3.5 and Chapter 4 discussions of impacts of each alternative on wolves and non-target species). The draft permit requires that all wolf mortalities be reported within 5 calendar days. The reporting requirements and close interagency coordination enable the use of an adaptive management approach which would be able to rapidly respond to unanticipated changes in the wolf population and impacts of the program. USFWS permits for the take of wolves would have to be renewed annually
after an evaluation of the wolf population and impacts of the WDM program. If a permit is issued to the WDNR, WDNR and WS and tribal coordination regarding the use of lethal WDM methods would continue to be as described in the guidelines for conducting depredation control on wolves in Wisconsin (Appendix E). Most wolf damage management activities are likely to be conducted on private land. Wolf damage management activities are only likely to be conducted on public land if that land is within the damage management perimeter (set by USFWS permits or other USFWS authorizations and the WWMP) around the site of a verified depredation event on private land or in the rare instance that a wolf poses a threat to human safety. However, wolf trapping and radio-collaring for wolf population monitoring is usually conducted on public land. #### 3.1.3 Alternative 3 - Technical Assistance Only The USFWS would not issue any Section 10(a)(1)(A) permits or promulgate section 4(d) regulations for wolf damage management. WS would not conduct operational WDM in Wisconsin but could provide technical assistance on WDM methods that do not require permits from the USFWS (Appendix B). WS could also do site visits and evaluations of depredation events for compensation payments. Because of the cooperative conservation agreement between the USFWS and WDNR, the State could still operationally use and authorize others to use many non-lethal WDM techniques (Section 1.7.7, Appendix B). WS would not be able to operationally assist WDNR with wolf research and population monitoring. Wolves in Wisconsin are currently a federally protected "endangered" species. Except in situations of threat to human safety¹⁰, or to aid an individual wolf¹¹, endangered wolves can only be taken by WDNR, or agents of the WDNR, using non-lethal means. Additional forms of take of endangered wolves, including lethal take, would not be authorized by the USFWS under this alternative. Taking wolves by members of the public without a permit are subject to stiff penalties, including fines and imprisonment. The technical assistance recommendations that WS and WDNR could provide would be limited to measures legally available without special authorization from the USFWS. Individuals might choose to implement these non-lethal WDM recommendations on their own, request non-lethal control actions from authorized agencies and entities other than WS, or take no action. #### 3.1.4 Alternative 4 - No Federal WDM in Wisconsin This alternative would result in no assistance from WS or the USFWS in reducing wolf damage in Wisconsin. The USFWS would not issue any Section 10(a)(1)(A) permits or other authorizations for wolf damage management. Wildlife Services would not provide technical assistance or operational damage management services. Because of the cooperative conservation agreement between the USFWS and WDNR, the state could still operationally use and authorize others to use many non-lethal WDM techniques (Section 1.7.7, Appendix B). All requests for WDM would be referred to the WDNR or the tribes as appropriate. #### 3.2 WOLF DAMAGE MANAGEMENT STRATEGIES AND METHODOLOGIES Wildlife damage management is defined as the alleviation of damage or other problems caused by or related to the presence of wildlife (USDA 1997 Revised). A general description of the wildlife damage management approaches that could be used is provided below: ### 3.2.1 Integrated Wildlife Damage Management During more than 80 years of resolving wildlife damage problems, WS has considered, developed, and used numerous methods for reducing wildlife damage problems (USDA 1997 Revised). Wildlife Services' efforts have involved the research and development of new methods, improvement of existing methods, and the implementation of effective strategies to resolve and prevent wildlife damage. The Wisconsin WS program works closely with the researchers with the USDA, APHIS, WS, National Wildlife Research Center (NWRC). The NWRC is the research arm of the WS program. The NWRC facility at Utah State University is the leading predator research complex in the world. Scientists assigned to the facility are dedicated to the WS operational program. Research at this facility has been critical to the testing and development of non-lethal methods of WDM, and has improved the selectivity, humaneness and efficacy of capture devices (Appendix B). State WS programs assist the NWRC with research projects and, because of the close collaboration between NWRC and the state programs, the latest research findings are rapidly incorporated into state damage management programs. The WDNR also conducts research on the efficacy and impacts of WDM methods. Usually, the most effective approach to resolve wildlife damage is to integrate the use of several methods simultaneously or sequentially. Integrated Wildlife Damage Management (IWDM) is the implementation and application of safe and practical methods for the prevention and reduction of damage caused by wildlife based on local problem analyses and the informed judgment of trained personnel. The WS Program applies IWDM, commonly known as Integrated Pest Management (IPM), to reduce damage applying the Decision Model discussed in section 3.2.3 (Slate et al. 1992). The philosophy behind IWDM is to implement effective management techniques in the most cost-effective¹¹ manner possible while minimizing the potentially harmful effects to humans, target and non-target species, and the environment. IWDM draws from the largest possible array of options to create a combination of techniques for the specific situations. IWDM may incorporate cultural practices, habitat modification, animal behavior modification, removal of individual animals, local population reduction, or any combination of these, depending on the characteristics of the specific damage problems. # 3.2.2 Integrated WDM Strategies **3.2.2.1 Technical Assistance Recommendations** (implementation is the responsibility of the requester): Technical assistance includes demonstrations on the proper use of some management devices (e.g., propane exploders, electronic guards, etc.) and information on animal husbandry, wildlife habits, habitat management and animal behavior modification. Technical assistance is generally provided following an on-site visit or verbal . The cost of control may be a secondary concern because of overriding environmental, health and legal considerations. consultation with the requester. Typically, several management strategies are described to the requester for short and long-term solutions to damage problems; these strategies are based on the level of risk, need and practical application. Technical assistance may require substantial effort by agency personnel in the decision making process, but the actual implementation is the responsibility of the requester. Technical assistance also includes site visits and verification of the cause of damage as may be necessary for compensation and financial assistance (for WDM prevention equipment) programs. Education is an important element of program activities because wildlife damage management is about finding "balance" or coexistence between the needs of people and needs of wildlife. This is extremely challenging as nature is not in static balance, but rather, is in continual flux. In addition to the routine dissemination of recommendations and information to individuals or organizations sustaining damage, lectures and demonstrations are provided to farmers, homeowners, and other interested groups. Wildlife Services frequently cooperates with other agencies in education and public information efforts. Additionally, technical papers are presented at professional meetings and conferences so that WS personnel, other wildlife professionals, and the public are updated on recent developments in damage management technology, laws and regulations, and agency policies. #### **3.2.2.2** Operational Damage Management: Operational damage management assistance is implemented when the problem cannot be resolved through technical assistance. The initial investigation defines the nature and history of the problem, extent of damage, and verifies whether or not the problem is caused by wolves. Professional assistance is often required to resolve problems effectively, especially if the problem is complex, or the management technique requires the direct supervision by or involvement of a wildlife professional. Wolf biology and behavior and other factors are considered (WS Decision Model; Slate et al 1992) when developing site specific damage management strategies. #### 3.2.3 Wildlife Services Decision Model used for Decision Making. WS and WDNR personnel use a thought process for evaluating and responding to damage complaints that is depicted by the WS Decision Model described by Slate et al. (1992) (Figure 3-1). The Decision Model is not a written documented process, but a mental problem-solving process similar to that used by all wildlife management professionals including those in the lead and consulting agencies when addressing a wildlife damage problem. Trained personnel assess the problem; and evaluate the appropriateness and availability (legal and administrative) of damage management strategies and methods based on biological, economic and social considerations including: - Species responsible for the damage (did wolves cause the problem or was it some other species?) - Magnitude, geographic extent, frequency, historical damage and duration of the problem including review of animal husbandry practices and producer efforts at non-lethal WDM. - Status of target and non-target species, including T/E species - Local environmental conditions - Potential biological, physical, economic, and social impacts - Potential legal restrictions # • Costs of damage management 12 Following this evaluation, methods deemed to be practical for the situation are incorporated into a management strategy. After this
strategy has been implemented, monitoring is conducted and evaluation continues to assess the effectiveness of the strategy. If the strategy is effective, the need for further management is ended. When damage continues intermittently over time, WS and/or WDNR personnel and the requester monitor and reevaluate the situation. If one method or a combination of methods fails to stop damage, a different strategy is implemented. In terms of the WS Decision Model (Slate et al. 1992), most damage management efforts consist of a continuous feedback loop between receiving the request and monitoring the results, with the damage management strategy reevaluated and revised periodically if necessary. # 3.2.4 Local Decision Making Process The WDM program in Wisconsin follows the "comanagerial approach" to solve wildlife damage or conflicts as described by Decker and Chase (1997). Within this management model, trained personnel provide technical assistance regarding the biology and ecology of wolves and effective, practical, and reasonable methods available to the local decision maker(s) to reduce wildlife damage. These decision makers may include community leaders, private property owners/managers, and public property owners/managers. This includes non-lethal and lethal methods. Technical assistance on alleviating damage caused by wolves is also available from other State, Federal, and private organizations. Wildlife Services and other State and Federal wildlife or wildlife damage management agencies may facilitate discussions at local community meetings when resources are available, and make recommendations. Resource owners and others directly affected by wolf damage or conflicts have direct input into the strategies to resolve the problem(s). They may implement management recommendations provided by WS or others, or may request management assistance from WS, other wildlife management agencies, local animal control agencies, or private businesses or organizations. Local decision makers compare the benefits versus the damage when deciding which methods would be implemented. Local decision makers must weigh the cost of implementing each methodology or a series of methodologies. These decision makers may include community leaders, private property owners/managers, and public property owners/managers. 57 The cost of management may sometimes be secondary because of overriding environmental, legal, public health and safety, animal welfare or other concerns #### 3.3 WOLF DAMAGE MANAGEMENT METHODS USDA (1997 Revised, Appendix J) describes some methods currently available for WDM. Several of these were considered in this assessment because of their potential use in reducing wolf damage to agricultural and natural resources, property and pets, and human health and safety. A listing and more detailed description of the methods used for WDM is found in Appendix B of this EA. A farm plan would be developed upon the first investigation of depredation by wolves. The plan includes recommendations for suitable non-lethal methods and other practices which may reduce depredation on the farm. A signed plan is required before any operational WDM could be conducted on the farm. In Wisconsin, a compensation program is available to cover cost of livestock lost to wolf predation and veterinary bills for injured animals. A limited amount of financial assistance is available from WDNR to help producers pay for abatement practices when feasible. In some cases, financial assistance may also be available from private programs like the Bailey Wildife Foundation Proactive Carnivore Conservation Fund. #### 3.3.1 Non-Lethal Methods Available to All Without a USFWS Permit Some WDM methods are available to anyone without a permit. These consist primarily of non-lethal preventive methods such as cultural practices and habitat modification. Cultural practices and other management techniques are implemented by the livestock producer and property owners/managers. Livestock producers and property owners/managers may be encouraged to use these methods, based on the level of risk, need, and professional judgment on their effectiveness and practicality. Wildlife Services, WDNR and USFWS involvement in the use of these methods is usually limited to providing technical assistance. As noted above, a State compensation program pays for the cost of animals lost to wolf predation and veterinary bills for injured animals. The WSMP (WDNR 1999) requires that before compensation can be given or lethal control can be used to address confirmed depredation problems, the producer has to sign a depredation management plan for the property and follow abatement /husbandry recommendations". Farm Management Practices implemented by livestock producers to prevent or reduce wolf damage might include: 1) maintaining healthy, well-fed animals, 2) pregnancy testing cattle, 3) properly disposing of dead livestock carcasses through rendering, burying, liming, or burning, 4) conducting calving or lambing operations in close proximity to the farmyard, when practical, 5) penning vulnerable livestock at night where practical, 6) monitoring livestock on a regular basis to detect any disease, natural mortality, or predation, and 7) incorporating non-lethal methods. Property owners and land managers could implement their own farm management practices or request the assistance of other agencies or private organizations to implement them, or take no action. **Exclusion** may be used to prevent or limit access by predators to livestock pastures, calving or lambing areas, or livestock confinement areas. Several designs of anti-predator fencing have been developed and tested. Where practical and cost effective, sheep, calves or other vulnerable livestock may be penned near farm buildings at night. **Fladry** involves installing waving flags hanging about every 20 inches from thin rope or cable stretched about 20 inches above the ground. Fladry may be used in addition to or in substitution of fences, as a new means to protect domestic animals from depredation by wolves. **Livestock guarding animals** such as guarding dogs may be used to protect livestock from wolves. Livestock guarding animals may distract, deter, repel or attract wolves that could depredate on livestock. **Guarding and hazing** involves guarding an area and then using pyrotechnics or other light/noisemaking devices to frighten wolves away from the site. It can be used as an aversive technique, but requires that the projectiles must be used every time the animal attempts to prey on the protected resource so they don't identify conditions when they can obtain prey without receiving a negative experience (Shivik 2004). **Frightening devices** are methods that usually involve a light, sound, or motion device designed to deter wolves from a certain area. Strobe and flashing lights, propane exploders, sirens, and various combinations of these devices have all been used in attempts to reduce livestock losses to coyote, with wide ranging degrees of effectiveness (Linhart 1984*a*, Andelt 1987). Animal habituation (becoming accustomed) to the stimulus is one of the primary limiting factors for primary repellents. Moving the devices intermittently and randomly as well as alternating the stimuli (e.g. a different type of noise or light) may extend the effective period of the system (Shivik and Martin 2001). The period of efficacy may also be extended by using systems which are motion activated or only activated when a wolf wearing a transmitter collar comes into close proximity to the protected site (Appendix B). However, systems which require capturing the wolf and installing a special transmitter collar to activate the device are not included in the methods available to anyone without a permit (Section 3.3.2). Compensation for wolf damage in the form of monetary payments to livestock producers for full or partial value for domestic animals killed. Such payments are made by State of Wisconsin for reimbursements for all verified wolf losses (confirmed or probable) on domestic animals. The Wisconsin wolf damage compensation program is funded by 3% of the state income tax return checkoff and 3% of license plate fees collected from the sale of endangered resources license plates. In some years the claims for wolf damage have exceeded the resources available from license plate revenue. Because the WDNR has been directed by the legislature to provide full compensation for wolf depredations, the WDNR Bureau of Endangered Resources has been forced to use additional program funds to make compensation payments. When this occurs, these funds are made available at a cost to other endangered species programs. # 3.3.2 Non-lethal Methods Available without Permits for States with Cooperative Conservation Agreements with the USFWS Some non-lethal methods and research projects (e.g., population monitoring) involve harassment or handling wolves that is considered "taking" of an endangered species as defined by the ESA. These activities would ordinarily require a permit from the USFWS. However, Section 6 of the ESA allows the USFWS to establish cooperative conservation agreements with the states for the management of federally listed species (Section 1.7.7). Appropriately trained and authorized personnel or their designated agents from states with these agreements are authorized to use some non-lethal methods that would otherwise be considered take. Methods that require capture and handling of wolves would be conducted only by personnel from the WDNR or their appropriately trained and authorized designated agents. **Frightening Devices** that require placing a transmitter collar on a wolf are available to the WDNR and their designated agents without a permit because of the cooperative conservation agreement. Overall efficacy and the period of efficacy of frightening devices may be improved by using systems which are motion activated or only activated when a wolf
wearing a transmitter collar comes into close proximity to the protected site (e.g., a Radio Activated Guard; Appendix B). Methods that do not require placing a transmitter collar or similar device on the wolf are available to anyone without a permit (Section 3.3.1). Capture and relocation of problem wildlife species is a technique that is sometimes used to alleviate wildlife damage problems. The success of a relocation effort, however, depends on the potential for the problem individuals to be captured efficiently and the existence of an appropriate relocation site (Nielsen 1988). While relocation may be appropriate in some situations when the species population is small, wolves are found in much of the suitable habitat in Wisconsin and relocation is not necessary for the maintenance of viable populations. Wolves relocated into suitable habitat are very likely to encounter other wolves with established territories. Wolves are highly territorial and the newly introduced wolves may trespass into already established wolf territories and be attacked and killed by the resident pack (Mech 1970). Relocated wolves may also disperse long distances from the release site (Fritts 1983, Bradley et al. 2005). Relocated wolves can potentially return to the damage sites from which they were removed (Fritts et. al. 1984), or after dispersal movements, cause damage problems at the dispersal site (Bradley et al. 2005). In the Northern Rockies, 27% of translocated wolves again caused predations, and only 33% joined or formed new packs (Bradley et al. 2005). In this case, the original damage problem has simply been shifted from one property to another. During winter 2001-2002, the Wisconsin DNR received a request from the Forest County Board of Supervisors, to stop relocating wolves into Forest County, where the Wisconsin DNR had traditionally relocated many problem wolves. Since that time, Florence, Iron, Langlade, Lincoln, Marinette, Oconto, Rusk, and Taylor Counties, and the Town of Mason in Bayfield County, have passed resolutions against release of problem wolves. These resolutions are not legally binding on the WDNR, but do serve as an indication of public sentiment toward and tolerance of wolves. With most suitable wolf habitat occupied by wolf packs, the Wisconsin DNR now has limited places to relocate problem wolves. Foot-hold traps can be effectively used to live capture wolves. When used as a live-capture device, wolves are either released on site (e.g., after receiving a radio-collar for research and monitoring) or may be relocated (see relocation above). Wolves live-captured by this method may also be euthanized (Section 3.3.4). Effective trap placement, pan-tension devices, and the selection and placement of appropriate lures by trained WS personnel contribute to the foot-hold trap's selectivity. WS policy requires that foot-hold traps used for WDM have offset and laminated jaws or padded jaws to reduce foot injury to captured wolves (WS Policy Manual, WS Directive 2.335-Wolf Damage Management). Foot snares are devices consisting of a cable loop and a locking device that captures an animal around their foot or lower leg. The cable may be activated around the lower leg with a spring (Aldrich) or trap-type (Belisle) device. The foot snare can be modified with a stop on the cable. As with foot-hold traps, when foot snares are used as a live-capture device, wolves are either released on site (e.g., after receiving a radio-collar for research and monitoring) or may be relocated (see relocation above). Wolves live-captured by this method may also be be euthanized (Section 3.3.2). Dart guns are non-lethal capture devices that utilize a dart filled with tranquilizer fired from a specially designed rifle. Once tranquilized, the animal may be handled safely for research or relocation purposes. Under special situations, a tranquilized animal could also be euthanized if lethal removal is warranted. Use of dart guns would have no effect on non-target species because positive target species identification is made before animals are shot. Thus, WS use of dart guns is expected to continue to be virtually 100% selective for target individuals and species, and would not pose a risk to non-target species and individuals. Use of dart guns may sometimes be the only control option available if other factors preclude the setting of equipment. All WS staff involved in darting wolves or delivering immobilizing drugs have attended a 3 day accredited training course on immobilizing wildlife and they are required to receive 16 hours of continuing education every 5 years. Cable restraints are snare-like devices designed to live-capture animals (Olson & Tischaefer, 2004). Cable restraints are being developed for live-trapping wolves and other carnivores (Olson & Tischaefer, 2004). These devices can be fairly selective due to loop size, height placement, and bait types. Presently in Wisconsin, WS is only allowed to use cable restraints that meet the following criteria: constructed of 1/8" diameter, 7x7 cable, 10 feet or less in length, incorporate a reverse-bend lock with a minimum outside diameter of 1 ¼ inches, incorporate an inline swivel, have a fixed stop 14 inches from the cable end and are staked in such a manner to prevent the captured animal from entangling in rooted vegetation greater than ½ inch in diameter. #### 3.3.3 Non-lethal Methods which Require Permits from the USFWS Some animal behavior modification systems involve capturing wolves and fitting wolves with collars used to deliver or trigger repellent stimuli (i.e., aversive conditioning). Other systems involve shooting wolves with non-lethal projectiles like rubber bullets. These non-lethal techniques involve intentionally using painful stimuli to manage wolf behavior, and the USFWS has determined that, while wolves are federally protected as a threatened or endangered species, permits or other authorizations are required to use these methods. Methods that require capture and handling of wolves would be conducted only by personnel from the WDNR, WS or the tribes. Aversive Stimuli are stimuli that cause discomfort, pain and/or an otherwise negative experience paired with specific behaviors to achieve conditioning against these behaviors. One example would be using something like a dog training shock collar that is activated when wolves came into close proximity to a protected area such as livestock pens (Schultz et al. 2005). Non-lethal Projectiles This involves guarding an area and then using rubber bullets or other non-lethal projectiles to prevent a predation event. It can be used as an aversive technique, but requires that the projectiles must be used every time the animal attempts to prey on the protected resource so they don't identify conditions when they can obtain prey without receiving a negative experience (Shivik 2004). Methods which require around-the-clock presence of a person to guard the resource are most efficiently used when the landowner/resource manager assists with the implementation. The USFWS may choose to allow the WDNR and WS to train and authorize private individuals to use this method. # 3.3.4 Lethal Methods¹³: These methods are specifically designed to lethally remove wolves in certain situations to stabilize, reduce, or eliminate damage. The use of lethal control would require a permit from the USFWS or the establishment of special 4(d) rules, and these techniques could only be used by qualified and authorized personnel from WS, WDNR, the tribes and other entities specified in the permits or special rules. The amount of removal necessary to achieve a reduction in wolf damage varies according to the effectiveness of other damage management strategies, the damage situation, and the level and likelihood of continued depredations. If permits or other authorizations are issued by the USFWS, the WDNR would use the criteria established by the USFWS and the WWMP to determine when lethal control can be used. WS would only use lethal WDM methods with the consent of the WDNR. Under the WWMP (WDNR 1999), lethal control can be used when: 1) there have been documented, confirmed losses at a site. 2) the producer/owner has a signed depredation management plan (farm plan) for the property which includes damage abatement recommendations. 3) WS Specialists recommend euthanizing, and the WDNR approves (WDNR approval process varies depending upon the wolf management zone; Appendix E). Permits or other authorizations from the USFWS, the WWMP and the "Wisconsin Guidelines For Conducting Depredation Control on Wolves in Wisconsin While Federal Listed as "Threatened" or "Endangered" Status" (Appendix E) would provide restrictions on the timing and location of lethal WDM methods. **Shooting** is selective for the target species and may involve the use of either a shotgun or rifle and night vision equipment, or a pistol to euthanize live-captured wolves. *Cable restraints and Snares* are devices consisting of a cable loop and a locking device that are placed in travel ways. Cable restraints are a specialized form of snare designed specifically to live-capture animals (see above). *Foot-hold traps and foot snares* are discussed in Section 3.3.2. When used as a lethal damage management technique, captured wolves are euthanized via shooting or administration of sodium phenobarbitol. **Dart guns** are non-lethal capture devices that utilize a dart filled with tranquilizer fired from a specially designed rifle (see also Section 3.3.2). Under special situations, a tranquilized animal could also be euthanized if lethal removal is warranted. Sodium Pentobarbital (Beuthanasia-D) is registered for euthanasia of dogs, but legally may be used on other animals if the animal is not intended for human consumption. Barbiturates depress the central nervous system in descending order, beginning with the cerebral cortex, with unconsciousness progressing to anesthesia. The primary advantage of
barbiturates is the speed of action on the animal. Barbiturates induce euthanasia smoothly, with minimal discomfort to the animal (AVMA 1993) after an animal has been anesthetized. No toxicants are currently registered by the United States Environmental Protection Agency for wolf damage management in Wisconsin. # 3.4 ALTERNATIVES CONSIDERED BUT NOT IN DETAIL, WITH RATIONALE #### 3.4.1 Bounties Payment of funds for killing wildlife (bounties) suspected of causing economic losses is not considered effective to reduce wolf damage at this time. This alternative will not be considered in detail because: - A bounty program would not be allowed as long as wolves are a listed species. - Bounties are generally not as effective in reducing damage because depredating individuals/local populations are not specifically targeted. - Circumstances surrounding take of animals is largely unregulated. - No effective process exists to prevent taking of animals from outside the damage management area for compensation purposes. ### 3.4.2 Eradication and Suppression An eradication alternative would direct all WS program efforts toward planned, total elimination of wolves. However, this alternative will not be considered in detail because: - The attempted eradication of established wolf populations is contrary to state and federal efforts to protect wolves and recover the species. - Eradication of wolves is not acceptable to most members of the public. It is also not realistic, practical, or allowable under present WS policy to consider large-scale population suppression. #### 3.4.3 Damage Management through Birth Control Under this alternative, wolf populations would be managed through the use of contraceptives. Wolves would be sterilized or contraceptives administered to limit their ability to produce offspring. A wolf contraceptive, chemosterilant or immunocontraceptive, if delivered to a sufficient number of individuals, could temporarily suppress local breeding populations by inhibiting reproduction. At present, efforts to reduce wolf populations would be contrary to state and federal wolf recovery efforts. Additionally, there are no approved chemical or biological contraceptive agents for wolves. Reduction of local populations would result from natural mortality and inhibited reproduction. No wolves would be killed directly with this method; however treated wolves may continue to cause damage, but probably at a lower rate, because there would be no pups to feed. Contraceptive measures for mammals can be grouped into four categories: surgical sterilization, oral contraception, hormone implantation, and immunocontraception (the use of contraceptive vaccines). These techniques would require that wolves receive either single, multiple, or possibly daily treatment to successfully prevent conception. The use of this method would be subject to approval by Federal and State Agencies. This alternative is limited because: (1) it may take a number of years of implementation before the wolf population would decline, and, damage may continue for a number of years; (2) surgical sterilization would have to be conducted by licensed veterinarians, which would therefore be extremely expensive; (3) it is difficult to effectively live trap or chemically capture the number of wolves that would need to be sterilized in order to effect an eventual decline in the population; (4) no chemical or biological agents for contracepting wolves have been approved for use by State and Federal regulatory authorities. (5) sterilization or other forms of fertility control have an unknown impact on wolf social structure (Haber 1996). Sterilization may be useful as an experimental technique to reduce depredation in some highly specialized situations in the future. In coyotes, breeding pairs with pups are most likely to depredate on sheep (Till and Knowlton 1983, Till 1992, Bromley and Gese 2001, Blejwas et al. 2002), and the same may be true for wolves and cattle (A. P. Wydeven, WDNR, pers. comm. 2003). Sterilized coyote (Bromley and Gese 2001) and wolf (Mech et al. 1996) packs continue to maintain territories, and do not seem to adversely affect survival of sterilized adults. In chronic areas, sterilization may reduce the need to remove problem wolves by keeping the wolf population low, and eliminating pup production (Haight and Mech 1997). Sterilization continues to be experimental and would only be done after approval from State and Federal regulatory agencies and if it can be carefully monitored. Sterilization is not being used for WDM at this time, and would normally only be done as part of an experimental procedure, in which careful monitoring is done of the treated wolves. Any attempts to sterilize wolves would be initiated by and coordinated with WDNR, and would need USFWS approval while wolves are federally protected as a threatened or endangered species. #### 3.4.4 Non-lethal before Lethal Under this alternative, lethal techniques would not be used unless all reasonable non-lethal methods had been tried and failed to reduce damage. This alternative was not considered in detail because, the proposed alternative, Integrated Wolf Damage Management, as outlined in the EA is similar to a non-lethal before lethal alternative because WS and WDNR would encourage and consider the use of non-lethal methods before lethal methods (WS Directive 2.101, WDNR 1999) and because of the conditions that must be met before lethal control will be authorized by WDNR. In accordance with the WWMP (WDNR 1999), lethal control can be used when: 1) there have been documented, confirmed losses at a site. 2) the producer/owner has a signed depredation management plan (farm plan) for the property which includes damage abatement recommendations. 3) WS Specialists recommend euthanizing, and the WDNR approves. The WWMP further states that lethal WDM methods can only be used if the producer has a signed depredation management plan for the property and follows abatement/husbandry recommendations. Therefore, adding a non-lethal before lethal alternative and the associated analysis would not add additional information to the analysis for the public or decision maker. #### 3.4.5 Provide Funding for Damage Prevention Supplies and Equipment Under this alternative livestock producers would be given financial assistance with the acquisition of supplies for non-lethal wolf damage management. This alternative could work as a component of Alternatives 1, 2, and 3. This alternative was not considered in detail because funding currently only covers the current compensation program and operational wolf damage management efforts and is not sufficient to help producers purchase materials. Even if this alternative were selected, funds would likely still be needed for wolf population monitoring. Implementation of this alternative would not necessarily prevent all damage because it would be impossible to predict and equip all locations where wolves might come into conflict with humans, and non-lethal methods are not necessarily effective or applicable to all wolf conflicts. Therefore, unless the agencies were to choose to not respond to depredation events, funding will also be needed to provide operational or technical assistance to places where wolf depredation occurs. The funding remaining after these needs are met is unlikely to adequately address the potential demand for damage prevention materials. Under select circumstances, some producers may qualify for assistance from private programs like the Bailey Wildlife Foundation Proactive Carnivore Conservation Fund administered by Defenders of Wildlife. The Fund has provided donkies, guard dogs, and alternate watering sources for Wisconsin livestock producers. Where applicable, cooperators can be provided with information on these opportunities. # 3.4.6 Lethal Only Program Under this alternative, the USFWS would only issue Section 10(a)(1)(A) permits or other authorizations for the use of lethal WDM techniques. WS would only provide technical and operational assistance with lethal damage management techniques. Prohibiting the USFWS and WS from permitting, using or providing technical assistance on effective and practical non-lethal WDM alternatives is not in the best interest of the recovery of the species, is contrary to agency policy and directives (WS Directive 2.101), and will not be discussed further. # 3.5 STANDARD OPERATING PROCEDURES FOR WILDLIFE DAMAGE MANAGEMENT TECHNIQUES Standard Operating Procedures (SOPs) improve the safety, selectivity and efficacy of wildlife damage management techniques. SOPs used by the WS program are discussed in detail in USDA (1997 Revised, Chapter 5). The following SOPs apply to some or all of the alternatives, as indicated in the columns. - Alternative 1. Non-lethal Damage Management. - Alternative 2. Integrated WDM (No Action/ Proposed Action) - Alternative 3 Technical Assistance - Alternative 4. No Federal WS WDM in Wisconsin | Standard Operating Procedures by Alternative | 1 | 2 | 3 | 4 | |--|---|---|---|---| | General Procedures and Conditions for Conducting WDM | | | | | | Wolf damage management would follow guidelines as specified and agreed upon in MOUs and depredation management plans and permits. | X | X | X | | | Wolf damage management would be conducted only when and where a need exists. ¹ | X | X | | | | Wolves may be taken by anyone if they pose an immediate and demonstrable threat to human safety | X | X | X | X | | The USFWS, Federal land management agencies, WDNR or their designated agents can take wolves in cases of non-immediate but demonstrable threats to human safety without a permit or other authorization from the
USFWS. | X | X | X | X | | Lethal WDM will not be conducted unless wolf depredation on lawfully present domestic animals is verified by appropriately trained personnel and there is reasonable expectation that the depredation at the site is likely to continue if the depredating wolves are not removed ¹ . | | X | | | | Standard Operating Procedures by Alternative | 1 | 2 | 3 | 4 | |---|---|---|---|---| | Lethal control may not be used when wolves kill dogs that are free-roaming, hunting, or training on public lands. ¹ | | X | | | | Lethal control efforts would not be initiated until a farm management plan has been signed by the producer. | | X | | | | If a verified depredation has not occurred in the current calendar year, lethal control shall only proceed when all of the following conditions are met: 1) Verified depredation occurred at the site or in the immediate vicinity during the previous year; 2) There is strong evidence one or more members of the depredating pack has remained in the area since the verified depredation; 3) Based on wolf behavior and other factors, the depredation is likely to be repeated; and 3) Trapping is conducted in a location and in a manner to minimize the likelihood a wolf or wolves from a non-depredating pack is captured. ¹ | | X | | | | No lethal preventive damage management would be conducted by WS unless authorized by the WDNR and/or the USFWS as appropriate. | | X | | | | Lethal depredation control activities must occur within distances specified by the USFWS or WDNR (depending upon status of wolves) of the depredation site. | | X | | | | Young-of-year wolves trapped before August 1 must be released. ¹ | X | X | | | | Lactating females trapped before June 1 may be released near the point of capture except those involved with chronic depredation problems where all adult wolves captured at depredation sites would normally be euthanized. WS will consult with the WDNR prior to euthanizing lactating females trapped prior to June 1. | X | X | | | | While wolves are federally listed, the accidental serious injury or mortality resulting from trapping activities to young of the year prior to August 1 may not exceed the number of individuals specified in the permit from the USFWS. In the event this number is met, all trapping activities shall cease. | X | X | | | | While federally listed, all mortalities and serious injuries, whether intentional or incidental, shall be reported to the Service's Region 3 Endangered Species Permits Biologist, the Green Bay Field Office, and the Service's Law Enforcement Office within 5 calendar days. ¹ | X | X | | | | While federally listed, an annual report of activities conducted under the authority of a USFWS permit is due on January 31. 1 | X | X | | | | On public lands, vehicle use would be limited to existing roads unless authorized by the land management agency. | X | X | X | | | While federally listed, wolves, or wolf parts legally taken may be transferred to Native Americans for religious and/or cultural purposes, public educational use, or scientific research purposes. Specimens not suitable, or not needed, for such use must be destroyed. | | X | | | | Animal Welfare and Humaneness of Methods Used by WS | | | | | | The use or recommendations of non-lethal methods such as guard dogs, scare devices, and other methods, would be encouraged when appropriate. ¹ | X | X | X | | | Standard Operating Procedures by Alternative | 1 | 2 | 3 | 4 | |--|-----|---|---|---| | While wolves are federally listed, WDNR and WS could be authorized to train landowners and resource managers in the safe and effective use of non-lethal projectiles. These methods would not be available to landowners and resource managers without specific training from WDNR and/or WS personnel. ¹ | X | X | X | | | Wolf capture, handling, and euthanizing must be carried out in a humane manner which may include the use of foot-hold traps, cable restraints, shooting, calling and shooting and lethal injection. ¹ | X | X | | | | Traps and cable restraints would be checked consistent with WDNR and USFWS requirements. At present, this includes a requirement that traps be checked at least once every 24 hours. ¹ | X | X | | | | Research would continue to improve the selectivity and humaneness of management devices and these would be implemented into the WS Program. | X | X | X | X | | Pan-tension devices are used to reduce the incidence of smaller non-target animal capture in foot-hold traps. ¹ | X | X | | | | All trappers shall be trained in the trapping, chemical immobilization, and medical handling of animals, with emphasis on wolves, to minimize accidental injury and death of wolves. ¹ | X | X | | | | Non-lethal projectiles (e.g., rubber bullets and bean bag projectiles) may be used. | X | X | | | | Non-lethal projectiles will not be used in a manner that would cause permanent physical damage or death to a wolf. | X | X | | | | Personnel will be trained in the safe and appropriate use of WDM techniques and equipment. | X | X | X | | | Safety Concerns Regarding Use of Traps and Cable Restrain | ıts | | | | | The WS' Decision Model, designed to identify the most appropriate wildlife damage management strategies and their impacts, is used. | X | X | X | | | Traps and cable restraints would be placed so that captured animals would not be readily visible. | X1 | X | | | | Warning signs would be posted on main roads and/or trails leading into any areas where traps or cable restraints were being used. These signs would be removed at the end of the damage management activities. | X | X | | | | No traps or cable restraints would be used by WS within one fourth mile of any residence, community, or developed recreation site, unless requested by the owner of a privately-owned property or an official from the appropriate land management agency. | X | X | | | | | | | ~ | | Concerns About Impacts of WDM Activities on T/E Species, Other Species of Special Concern, and Cumulative Effects | Standard Operating Procedures by Alternative | 1 | 2 | 3 | 4 | |--|---|---|---|---| | Wildlife Services and WDNR consulted with the USFWS on the impacts of the program to federally listed T/E species in Wisconsin and will adopt all Reasonable and Prudent Measures established by the USFWS for the protection of threatened and endangered species. | X | X | X | X | | Wildlife Services personnel are directed to resolve depredation problems by taking action against individual problem animals, or local populations or groups. | X | X | X | | | Foot-hold traps or spring activated foot snares set near baits would incorporate tension devices to preclude capture of eagles and other non-target species. | X | X | | | | No foot-hold traps or cable restraints would be set within 30 feet of any exposed bait or animal carcass to prevent capture of raptors. | X | X | | | | No pesticides would be used by WS during WDM operations. | | X | | | | The appropriate land manager and the USFWS would be notified as soon as possible, if a federally listed species is caught or killed. | X | X | | | | Cultural Resources/Native American Concerns | | | | | | This EA will be provided to the American Indian Tribes in a Pre-Decisional form to determine if all cultural issues have been addressed. | X | X | X | X | | The Great Lakes Indian Fish and Wildlife Commission is a Consulting Agency in the preparation of this EA | X | X | X | X | | On private lands within recognized reservation boundaries or negotiated buffer zones WS will notify the appropriate tribe prior to a wolf complaint investigation. The tribe, at their discretion, may co-investigate the complaint. WS and the tribe will consult regarding a course of action to address or resolve verified wolf complaints on these lands. | X | X | X | | | Wildlife Services will comply with requirements for the notification of GLIFWC and the tribes agreed upon by the USFWS and WDNR | X | X | X | | ¹ Items required in draft permit identified in the Conservation Measures or Terms and Conditions of the 2004 Biological Opinion on WDM from USFWS. Details may change slightly, depending upon the Alternative selected, and any permits and associated new Biological Opinions are completed ### **CHAPTER 4: ENVIRONMENTAL CONSEQUENCES** #### 4.0 INTRODUCTION Chapter 4 provides information needed for making informed decisions on the WDM objectives outlined in Chapter 1, the issues and affected environment discussed in Chapter 2, and the alternatives discussed in Chapter 3. This chapter analyzes the environmental consequences of each alternative and consists of 1) analysis of environmental consequences, 2) analysis of each alternative against the issues considered in detail,
and 3) summary of impacts. Under ordinary circumstance, impacts of the alternatives would be compared to the Current Program/ No Action alternative (CEQ 1981). CEQ guidance states that the "No Action" alternative can be defined as being the continuation of current management practices (CEQ 1981). However, the current program has only been in effect since the Federal Court Decision on September 13, 2005 (Sections 1.3.1 and 1.3.9). Insufficient data exist at this time to adequately use the impact of current management practices as a baseline for analysis. Alternative 2, the Proposed Action alternative was in effect for most of the period of April 1,2003 to September 13, 2005 and is similar to the proposed action. Data are available on the environmental impacts of this earlier program. Therefore, for purposes of analysis we use Alternative 2, as the "No Action" baseline when comparing the other alternatives to determine if the real or potential adverse affects of the alternatives are greater, lesser or the same (Table 4-4). # 4.1 SOCIAL AND RECREATIONAL CONCERNS, RESOURCE USE AND IMPACTS ON HISTORIC AND CULTURAL RESOURCES #### 4.1.1 Social and Recreational Concerns Social and recreational concerns are discussed throughout the EA, in the WWMP (WDNR 1999), and in USDA (1997 Revised) whereby pertinent portions have been incorporated by reference. Social and recreational concerns are also addressed in the analysis of impacts on stakeholders, including aesthetics of wildlife, and impacts on humaneness for each of the alternatives analyzed in detail in Section 4.2 of this EA. #### 4.1.2 Irreversible and Irretrievable Commitments of Resources The following resource values within Wisconsin would not be adversely impacted by any of the alternatives analyzed in this EA: soils, geology, minerals, water quality/quantity, flood plains, wetlands, visual resources, air quality, prime and unique farmlands, aquatic resources, timber, and range. These will not be analyzed further. Other than minor uses of fuels for motor vehicles and electrical energy for office maintenance, there are no irreversible or irretrievable commitments of resources. Based on these estimates, the Wisconsin WDM program produces very negligible impacts on the supply of fossil fuels and electrical energy. # 4.1.3 Alternative Consistency with Forest Service LRMPs Before an Alternative can be considered for implementation on Forest Service System lands, it must be consistent with the land management and/or resource management plans. These are termed Land and Resource Management Plans (LRMP) or more commonly "Forest Plans." If the Alternative is consistent with the LRMP, no additional action would be necessary by the Forest Service. If an alternative that is inconsistent with the LRMP is selected in the decision process, the Forest Service could amend the LRMP to be consistent with the EA. The decision would not be implemented on the Forest until the inconsistency is resolved either through amendment of the LRMP or modification of the alternative(s). Any inconsistencies would be identified and resolved before the wolf damage management project is conducted. A work plan would be developed by WS with each National Forest before any wildlife damage management would be conducted, or in the rare instance, wolf damage management would be conducted under *emergency control only*. Wolf control trapping on USFS land in Wisconsin would only be considered, if such lands occurred within 1 mile of private land with depredation, if other suitable trapping locations are not available, and only after consultation with WDNR, WS and USFS that some such trapping will not jeopardize viability of wolf populations on the National Forest.. # 4.1.4. Impacts on Cultural, Archaeological and Historic Resources A consultation occurred between WS and WSHPO on February 4, 2002 regarding the actions proposed in the 2004 WS EA on WDM in Wisconsin. It was determined that the "Project as described will have no effect on significant cultural resources" and the proposed action does not constitute a "Federal undertaking" as defined under Section 106 of the NHPA (Dexter 2002). Wisconsin WS would, as requested by WSHPO, halt work and contact the WSHPO if any cultural resources or human remains are discovered. The types of actions proposed in this EA are similar to those proposed in the 2004 WS wolf damage management EA (USDA 2004). The activities described under any of the proposed alternatives do not cause ground disturbances nor do they otherwise have the potential to significantly affect the visual, audible, or atmospheric elements of historic properties and thus are not undertakings as defined by the NHPA. Wildlife Services and the USFWS have determined that WDM actions are not undertakings as defined by NHPA because such actions do not have potential to result in changes in the character or use of historic properties. Each of the Wisconsin Native American Tribes and GLIFWC were invited to be a cooperating agency in the production of this EA. GLIFWC, the Wisconsin Ho-Chunk Nation, and the Lac Du Flambeau Tribe agreed to be consulting agencies. These tribes have expressed concerns regarding the use of lethal WDM methods. Information from consultations with the tribes and GLIFWC is included in this EA. #### 4.2 ISSUES ANALYZED BY ALTERNATIVES This section presents the expected consequences of each alternative on each of the issues analyzed in detail. #### 4.2.1 Alternative 1 - Non-lethal Damage Management Only Effects on wolf populations. Under this alternative, the USFWS would not authorize the lethal take of wolves and WS would not use lethal methods for wolf damage management. The USFWS would authorize the use of non-lethal projectiles and aversive conditioning (e.g., dog training collars). Most non-lethal methods included in this alternative have been and are currently being utilized to reduce wolf predation on livestock in Wisconsin and do not require authorization from the USFWS (Section 1.7.7, Appendix B). Improvements in animal husbandry practices and the utilization of other non-lethal WDM methods like livestock guarding animals have the potential to reduce wolf damage, however, these methods have not always resolved the damage problem in other areas, including Minnesota and Michigan. There are also situations where some non-lethal methods are not appropriate (e.g., the use of some noise-making frightening devices may be incompatible with land uses on adjacent properties). Bangs and Shivik (2001) reported that while non-lethal methods can be effective, many were expensive to implement and none available at the time were widely effective. A State compensation program would continue to be a valuable method for reimbursing farmers for losses and in preventing the wolf population from being an economic burden on individuals. However, there are also some difficulties with compensation programs (Section 3.3.1, Appendix B, Wagner et al. 1997). There will be no intentional take of wolves for predation management under this alternative. However, under the ESA, anyone can take a wolf in defense of human life (i.e., when a wolf is attacking a person). Additionally, USFWS, Federal land management agencies, WDNR or their designated agents can take wolves in cases of non-immediate but demonstrable threats to human safety without a permit or other authorization from the USFWS. USFWS, WDNR, federal land management agencies, or their designated agents, may take a wolf to aid a sick, injured, or orphaned wolf. Total annual intentional take for these types of wolf management are not expected to exceed 5 wolves per year. Regular use of techniques like non-lethal projectiles, aversive conditioning (e.g., dog training collars), and disruptive stimuli (remote activated frightening devices and guarding-and-hazing) is likely to be higher if access to lethal WDM methods is prohibited. Use of capture and relocation may also increase, but this may be a method of last resort because of difficulties with relocation discussed in Section 3.1.2 and Appendix B. Any activity that involves the capture and handling of wolves involves a risk of unintentional death of the wolf. Additional incidental take associated with capture and holding of females with pups may also occur and is as discussed for Alternative 2. There is also a low chance that the use of non-lethal projectiles could result in the death or serious injury of a wolf. WDM would be conducted in accordance with all permit conditions and other regulations established by the USFWS for the protection of wolves, and protective measures and regulations set by the WDNR. The use of traps and cable restraints to capture wolves for non-lethal WDM projects may be higher under this alternative than for Alternative 2, so incidental take of wolves for this alternative is anticipated to be low but still higher than for Alternative 2. As discussed above, non-lethal methods are not always effective. This alternative is expected to result in a reduction in the efficacy of services provided to resolve wolf depredation conflicts; and it is reasonable to conclude will result in a reduction in tolerance of wolves by the landowners and an increase in illegal kill (Section 1.3.10). Illegal lethal control actions by private individuals are less likely to be very specific or very humane, and could potentially have more adverse impacts on the wolf population we are trying to recover than focused lethal actions by trained, authorized professionals. Any illegal lethal control by individuals is also less likely to be effective in reducing depredation events, as it would be less likely to target the specific depredating animals. #### **Cumulative Impacts** _ In summary, the removal of wolves by authorized actions will be lower than Alternative 2 because there will be no intentional take of wolves for WDM by Federal agencies¹⁴. However, as discussed above, there is likely to be an increase in
illegal take of wolves by frustrated private ¹⁴ The USFWS, Federal land management agencies, WDNR or their designated agents (WA) have the authority to remove wolves that are a demonstrable threat to human safety. individuals. The level of illegal take is difficult to predict, and, because of the remote rural nature of much of the area used by wolves in Wisconsin, will be difficult to prevent. Furthermore, it is unlikely that this illegal take will remove the depredating wolves, thus additional illegal take may follow. It is possible that cumulative take may exceed that anticipated under Alternative 2. Attitudes of landowners in areas where wolves are present are also likely to impact attitudes of landowners in areas where the wolf population may expand and could adversely impact future growth and expansion of the Wisconsin wolf population. As discussed for Alternative 2, WDM decisions made in Wisconsin will have impacts on public reaction to management decisions in Michigan and *vice versa*. If this alternative is selected in Wisconsin, but a less restrictive version is selected in Michigan without clear-cut reasons for the decision, it is likely to increase public dissatisfaction with wolf management in Wisconsin, and may increase the likelihood that frustrated individuals will engage in illegal killing of wolves. If the same alternative were selected for the wolf depredation permit submitted by the MDNR, the anticipated negative actions are likely to be enhanced. Those livestock owners inclined to take illegal actions would find support and justification from their counterparts in the adjacent state, potentially increasing the amount of illegal take. Effects on public and pet health and safety. There would be no lethal WDM activities. However, WS and WDNR would be using traps and cable restraints to capture wolves for population monitoring. Use of non-lethal methods like aversive conditioning and remote activated frightening devices that require a collar on a wolf, and trap-and-relocate efforts may increase if access to lethal WDM is not permitted. This could increase the use of traps and cable restraints to capture wolves for non-lethal techniques over that anticipated for Alternative 2, but would likely not exceed the total agency use of traps and cable restraints (non-lethal and lethal WDM combined) anticipated for Alternative 2. As with Alternative 2, traps and cable restraints would be strategically placed to minimize exposure to the public and pets. WS and WDNR post appropriate warning signs on properties where traps or cable restraints are set to alert the public of their presence. Under this alternative, traps and cable restraints would only be used with the specific intent of keeping the captured animal alive. Measures to prevent injuries and keep wolves alive will also reduce potential risks to pets and non-target species. In general, agency impacts under this alternative are likely to be similar to or slightly lower than the risks from the Past Action/Proposed Action program (Alternative 2). There are provisions within the regulations pertaining to the ESA that allow for the lethal take of an endangered species in response to a demonstrable (either immediate or non-immediate) threat to human safety, so response to these threats will be similar to Alternative 2. However, response to threats to and wolf predation on pets will be restricted to non-lethal methods. As discussed above, non-lethal methods are not always effective in reducing problems with wolves. If wolf populations continue to increase without an effective damage management program in place, there may be potential threats to public and pet health and safety from wolves that enter people's yards or attack their pets. Therefore, risks to human and pet safety from wolves would likely be similar to or higher for this alternative than Alternative 2 because fewer WDM methods would be available. Additionally, frustrated individuals may attempt to solve wolf damage problems through illegal shooting, trapping, snaring, or poisoning. As a result of these illegal actions, there could be increased risks to public and pet safety from improper or unscrupulous efforts to resolve perceived problems with wolves. Poisons, especially, have high risks of severe adverse impacts on public and pet health and safety, as well as on non-target wildlife species. <u>Humaneness of methods to be used</u>. While wolves are federally listed, this alternative would be considered more humane than Alternative 2 by many people that are opposed to lethal WDM techniques. However, because of personal beliefs that foot-hold traps and cable restraints are inherently inhumane, their use to capture wolves for research and non-lethal WDM projects, will cause some individuals to consider this alternative inhumane. When capturing wolves for population monitoring and non-lethal WDM efforts, wolves would be humanely captured by experienced WS and WDNR personnel using the best methods available. Tranquilizer trap devices (TTDs) can be used on wolf traps to reduce the incidence of self-inflicted injuries by captured animals (Appendix B). All activities would be conducted in accordance with USFWS permit requirments and Wisconsin wolf trapping guidelines which require that traps be checked at least once every 24 hours. Daily trap checks minimize the amount of time target and non-target animals remain in traps, and improve the likelihood that a non-target animal may be released unharmed. Some individuals would prefer that cage traps be used to capture wolves and would perceive this method as being more humane than traps and cable restraints. Unfortunately, the use of cage traps to capture wolves is usually impractical and ineffective because it is extremely difficult to get a cage trap big enough for an adult wolf into remote locations, and because it is rare to capture an adult wolf in a cage trap. Even though wolves are federally protected as a threatened or endangered species, some property owners may take illegal action against localized populations of wolves out of frustration with continued damage and lack of legal access to the full range of WDM methods. Some illegal methods, like poisons, may be less humane than methods used by experienced agency personnel. Impact to stakeholders, including aesthetics of wildlife. The impacts of this alternative to stakeholders would be variable depending on their values towards wildlife and relationship to the problem. For example, individuals directly impacted by wolf predation may be less tolerant of wolves than individuals whose property and pets are not at risk. While wolves are federally protected individuals experiencing damage from wolves would likely oppose this alternative because they would likely feel that their access to an effective management alternative was being unduly restricted. They would probably be less opposed to this alternative once wolves are removed from the Federal list of threatened and endangered species because access to lethal WDM techniques would likely be available from entities other than WS in accordance with the WWMP (WDNR 1999). Some individuals would prefer this alternative because they believe it is morally wrong to kill animals for any reason. However, there may still be concern about the use of traps and cable restraints to capture wolves for population monitoring and/or attachment of collars required for some non-lethal WDM methods. If wolves are removed from the Federal list of threatened and endangered species, lethal WDM techniques may be available in accordance with the WWMP and perceptions of this alternative by individuals opposed to lethal WDM would likely be the same as Alternative 2. However, this alternative may still be preferable to Alternative 2 for individuals who are specifically opposed to federal (WS) involvement in the operational use of lethal WDM techniques. Some people would support this alternative because they enjoy seeing wolves, or having wolves nearby, and while wolves are federally listed, this alternative would prohibit the lethal removal of wolves. However, they might still be affected by relocation of depredating wolves. As discussed above, there is strong evidence from previous years and actions in other states that this alternative will not result in a decline in wolf density in Wisconsin and any difference in wolf viewing opportunities is likely to be negligible. Other opportunities to view, call and aesthetically enjoy wolves will be available to people who make the effort to visit sites with adequate habitat adjacent to the immediate area where the wolf relocation occurred. Effects on non-target species populations, including T&E species. While federally listed, there would be no lethal WDM activities. However, WS and the WDNR would use traps and cable restraints to capture wolves for wolf population monitoring and some non-lethal WDM methods. Lack of access to lethal WDM techniques may result in increased use of traps and cable restraints associated with non-lethal techniques over that anticipated for Alternative 2, but would likely not exceed the total agency use of traps and cable restraints (non-lethal and lethal WDM combined) anticipated for Alternative 2. As with Alternative 2, trap and cable restraint selection, settings (stops on cable restraints, pan tension devices, etc.), placement and lures will be designed to minimize risks to non-target species. Unfortunately, despite these precautions, traps and cable restraints may occasionally capture non-target species such as white-tailed deer (Odocoileus virgianus), black bear, bobcat (Lynx rufus), coyote and dogs (Table 4-3). Overall risks to nontarget species from legal WDM actions would be similar to or slightly lower than Alternative 2 (no action / proposed action). Under this alternative, traps and cable restraints would only be used with the specific intent of keeping the captured animal alive. Measures to
prevent injuries and keep wolves alive will also reduce risks to non-target species. These risks are very low and take is anticipated to be well below the sustainable harvest level for non-target species populations. Measures to reduce risks to non-target species are included in the SOPs described in Chapter 3 and discussed in Appendix B. All actions would be conducted in accordance with USFWS permit requirements and Wisconsin wolf trapping guidelines which require that traps be checked at least once every 24 hours. Daily trap checks minimize the amount of time target and non-target animals remain in traps, and improve the likelihood that a non-target animal may be released unharmed. Some individuals frustrated with wolf management policies might attempt to illegally shoot, trap, snare, or poison wolves with potential detrimental effects on non-target species including T/E species (Schueler 1993, USDA 1997, Revised). Illegal use of toxicants represents one of the cheapest forms of predator removal, but it also presents the greatest environmental risks (Allen et al. 1996). Under this alternative and while wolves are federally listed, risks to T/E and other non-target species from illegal actions would probably be greater than Alternative 2. The USFWS has concurred that the WS WDM methods are not likely to adversely affect the bald eagle (*Haliaeetus leucocephalus*), will not jeopardize the continued existence of Canada lynx (*Lynx canadensis*) and are not anticipated to result in the incidental take of lynx (J. Smith, USFWS, August 12, 2003; L. Lewis, USFWS, May 9, 2001). WS has determined that the proposed action will have no effect on all other federally listed non-target species and critical habitat in Wisconsin with the exception of wolves (target species discussed above). WS and WDNR will adhere to all Conservation Measures, Terms and Conditions and other provisions identified in the Biological Opinion currently being prepared by the USFWS for the protection of federally listed species. The WDNR is reviewing this EA to verify that WS' WDM activities would have no effect on or are not likely to adversely affect state listed T/E species. Any recommendations made by the WDNR to protect state listed species would be incorporated into WS' WDM and wolf population monitoring efforts. Standard Operating Procedures intended to reduce the risks to non-target species are provided in Chapter 3. ### 4.2.2 Alternative 2 - Integrated WDM (No Action / Proposed Action) Effects on wolf populations. This alternative was used for most of the period of April 1, 2003 to September 13, 2005 (Section 1.3.9). However, since the September 13, 2005 court injunction prohibiting WDM efforts that were covered under specific authorization from the USFWS, the WDNR, WS and USFWS have only been providing technical assistance on non-lethal methods that can be used in Wisconsin without a permit from the USFWS. Integrated wolf control management strategies and methods proposed for use under this alternative would ensure resolution of the highest number of damage incidents with minimal negative environmental impacts. A State compensation program would continue to be a valuable method for reimbursing farmers for losses to wolves to help prevent the wolf population from being an economic burden on individual livestock producers. However, there are some difficulties with compensation programs (Section 3.3.1, Appendix B, Wagner et al. 1997). Livestock producers would be provided information about farm management practices (animal husbandry) and non-lethal methods to help reduce the potential for wolf damage at farms or mitigate such damage. Wolf damage management actions would be conducted in accordance with all Federal and State requirements for the conservation of gray wolves including permit conditions and other regulations established by the USFWS in 10(a)(1)(A) permits and 4(d) rules, and requirements of the WWMP. ### **Environmental Baseline for Wisconsin Wolf Population** Throughout the range of the wolf, generally three factors dominate wolf population dynamics: food, people, and source populations (Fuller et al. 2003). These factors are likely to play the primary role regulating Wisconsin's wolf population, as well. ### **Food** Prey density and vulnerability are important in determining what areas wolves inhabit and at what level. It appears that, over time, absent severe human persecution, wolf numbers are mainly limited only by food (Fuller et al. 2003). Eventually in the core areas of wolf range in Wisconsin and Michigan, density of wolves will probably be limited by food availability (ungulate biomass). However, as wolf pack establishment occurs on the edge of the primary wolf range in more fragmented habitat the level of direct and indirect human related mortality is likely to increase (Jensen et al. 1986, Mech et al. 1988, and Mech 1989, Mladenhoff et al. 1999). Because the Wisconsin population continued to grow at approximately 12% annually over the last 5 years (Figure 1-2), it is unlikely that prey is currently limiting the expansion of the wolf population in the State. ### People The indirect or direct killing of wolves by humans also is important in determining the location and density of wolf populations (Fuller et al. 2003). Direct killing of wolves still occurs, however at much lower rates than was experienced in the past. In Wisconsin, there were 41 known wolves killed as a result of poaching from 2000 to 2004. Wolf populations do not appear to be greatly affected by other human factors such as snowmobiles, vehicles, or logging activities, except when they result in accidental or intentional killing of wolves or changes to prey density (Fuller et al. 2003). If the wolf population is large enough, even when these factors have an adverse affect on individuals, these activities seem to have little effect on the wolf population (Fuller et al. 2003). From 2000 - 2004, 78 wolves are known to have been killed in Wisconsin as a result of vehicle collisions. This level of mortality has apparently not inhibited the continued increase of the Wisconsin wolf population over the same period (Figure 1-2). Traditionally the landscape factor that seemed to correlate most closely to wolf pack presence in the Great Lakes region was road density (Thiel 1985, Fuller et al. 2003, Mladenoff et al. 1995, 1999, & 2005, Potvin et al. 2005). Early research suggested maximum road density of 0.6 km/ km² for suitable wolf habitat (Thiel 1985, Mladenoff et al. 1995), but recent research suggests road densities as high as 0.7 km / km² are suitable for wolf pack territories (Mladenoff et al. 1999, Potvin et al. 2005). Recent surveys in Minnesota indicate that road densities and forest cover appear to have stabilized the spread of the Minnesota wolf population (pers. comm. John Erb, April 2005). Human caused mortality tends to be higher near roads and in areas with higher road density (Wydeven et al. 2001). Wolves don't necessarily avoid roads, and in fact readily use forest and logging roads for travel corridors, but road density apparently provides a good measure of likely level of human contact. Higher levels of human contact apparently relate to higher levels of intentional and accidental killing of wolves by humans (Wydeven et al. 2001). Other measures of human contact/ presence such as human population densities also correspond well to areas occupied by wolf packs (Fuller et al. 1992, Mladenoff et al. 1995). Apparently structural or vegetation components do not predict wolf habitat as well as indices that measure human influence as long as prey is adequately abundant (Potvin et al. 2005). ### Source Populations Source populations are important in establishing new populations and maintaining populations that are heavily harvested or experience high mortality from other causes (Fuller et al. 2003). As Wisconsin has had a resident wolf population for over 20 years and is not presently subject to heavy harvesting or other forms of excessive mortality, connectivity with source populations in Michigan, Minnesota, and Canada is probably of lesser importance at this time. However, it is important to note that Wisconsin wolves are not an isolated population. Immigration and emigration of wolves among the Wisconsin, Michigan Upper Penninsula, Minnesota and Canada wolf populations occurs. Immigration from a source population in Minnesota was the basis for the re-establishment of the Wisconsin wolf population (Wydeven et al. 1995). Immigration may not have a large annual effect on the Wisconsin wolf population but it likely contributes to the long-term sustainability of the population. ### Other Factors Natural mortality is a factor affecting the Wisconsin wolf population. The two main sources of natural wolf mortality described by Fuller et al. (2003) were starvation and intraspecific strife. Natural mortality factors were responsible for an average of 48% of all known mortality in Wisconsin wolves from 200-2004 (Table 4-1). From 2000 to 2004, WDNR documented that natural mortality resulting from mange is the cause of 26% of all radio-collared wolf deaths in Wisconsin (Table 4-1). In Wisconsin, natural mortality of wolves does not seem to be adversely impacting the wolf population as it continues to increase by approximately 12% annually over the last 5 years. Table 4-1. Natural mortality of radio collared wolves in Wisconsin 2000 – 2004 (Adrian Wydeven, WDNR, pers. comm. March 2005). Number in parenthesis is percentage of total mortality (natural and human caused) observed in radio collared wolves. | Mortality Factor | 2000 | 2001 | 2002 | 2003 | 2004 | Total ¹ | |-------------------------|------|------|------|------|------|--------------------| | Mange | 4 | 4 | 2 | 6 | 3 | 19 (26%) | | Other disease | 1 | 2 | 1 | 2 | - | 6 (7%) | | Malnutrition | - | - | 2 | - | - | 2 (2%) | | Other wolves | 3 | 2 | 1 | 1 | 1 | 8 (11%) | | Accident | - | | 1 | - | -
 1 (1%) | | Total | 8 | 8 | 7 | 9 | 4 | 36 (48%) | ¹ Proportion of all known mortality attributable to this cause. It is unknown how the addition of human-caused mortality would affect natural mortality rates. However, as compensation operates in wolf populations as in other populations, an increase in human caused mortality likely would result in a decrease in natural mortality. In any case, the demonstrated annual rate of increase in the Wisconsin wolf population has occurred in spite of all causes of mortality and cumulative impacts on the population including WDM. The Eastern timber wolf has exceeded the numerical recovery goals as listed in the Federal and State recovery plans (Section 1.3.2). The Federal plan requires that at least two viable wolf populations must exist within the eastern United States. One of these populations must be reestablished outside of Minnesota and Isle Royale. The Federal recovery plan provides two alternatives for reestablishing this second viable wolf population. If the wolf population is more than 100 miles from the Minnesota population, it must contain 200 wolves for at least 5 consecutive years (USFWS 2003). If the wolf population is less than 100 miles from the Minnesota population, it must contain at least 100 wolves for at least 5 consecutive years (USFWS 2003). The Michigan/Wisconsin wolf population is less than 100 miles from Minnesota and recent surveys indicate more than 800 wolves in these two states. A minimum population of at least 100 wolves has been exceeded for twelve consecutive years (Fig 1-3). Also, while no numerical individual state recovery criteria for Michigan and Wisconsin are listed in the Federal plan, State subgoals were incorporated. For Wisconsin and Michigan, the subgoals are 80 and 80 - 90 wolves, respectively (USFWS 1992). Current populations in both these States are more than four times these numerical subgoals. Recent data indicate that the wolf population in Wisconsin and Michigan continues to increase. The Federal recovery plan also required that the wolf population in Minnesota be stable or growing, and that its continued survival must be assured. In Minnesota, the wolf population size is not surveyed or estimated annually, however during the winter of 2003-2004, the Minnesota Department of Natural Resources (MNDNR) conducted a new survey of wolf distribution and abundance in Minnesota (Erb and Benson 2004). The survey estimated that there could now be as many as 3,020 wolves (range 2,300 – 3,700) in the state, but cautioned that during 2001-2003 Minnesota's wolf population may have actually stabilized around 2,500 wolves due to wolf mortality from a significant outbreak of sarcoptic mange. A wolf depredation control program, similar to the preferred alternative for this EA, has been conducted in Minnesota since 1978 when wolves were reclassified as threatened and a 4(d) regulation was promulgated. After 25 years of wolf damage management including lethal removal of wolves, the Minnesota wolf population has still increased by 245%, or almost 2½ times the 1979 population and at present is believed to be relatively stable. The primary factors influencing wolf recovery in Wisconsin are prey density, human related mortality, and natural mortality. The current rate of population increase will likely not continue into the foreseeable future. As the wolf population in Wisconsin expands to fill all available habitat, or as the cultural carrying capacity is approached, the rapid population growth rate is expected to slow and eventually stop. At that time we would expect to see negative growth rates (that is, wolf population declines) in some years, due to short-term fluctuations in birth and mortality rates. However, adequate wolf monitoring programs, as identified in the WWMP (WDNR 1999), should identify excessively high mortality rates or low birth rates and would trigger timely corrective action (e.g., reductions in allowable take for WDM, measures to address the source of the high mortality rates or low birth rates) when necessary. ### **Impact of Proposed Action** #### Intentional Take For most of the period from 2003 until the court order in September 2005, the WDNR and Michigan Department of Natural Resources (MDNR) operated wolf damage management programs under the authority of a special 4(d) rule or a 10(a)(1)(A) permit. The level of intentional lethal take of wolves at depredation sites in Wisconsin ranged from 5.1 to 6.8% of the late winter wolf population (Table 4-2). Under this alternative, an annual maximum of 10% of the previous late-winter winter wolf population would be intentionally lethally taken for all types of WDM¹⁵. For a Wisconsin wolf population of 425 individuals, maximum annual lethal take would be 43 individuals. Actual annual take of wolves for WDM is anticipated to usually be lower than this level. However, as the wolf population in Wisconsin increases, WS, WDNR and the USFWS anticipate that requests for WDM assistance will also increase. The annual maximum value of 10% was estimated based on review of a similar program which has been in effect in Minnesota since 1986. For the period of 1993 to 2002 intentional take for WDM in Minnesota ranged from 3.9 to 9.4% (average 6.4%) of the estimated state population. As stated above, this level of WDM did not prevent the Minnesota wolf population from expanding to its current level. Data from previous Wisconsin WDM activities indicates that some of the animals euthanized during the period of 2003-2005 were in fact young of the year taken after August 1, and, thus, were members of an age group not yet in existence at the time of the late winter count. Therefore calculations of the proportion of the wolf population taken by WDM that are calculated by dividing the total number of wolves taken by the previous late winter wolf population estimate are an over-estimate. The actual number of young of the year to adults lethally taken at Wisconsin depredation sites was 8 of 17 in 2003, 4 of 24 in 2004, and 9 of 29 in 2005. Therefore, the number of wolves greater than one year of age lethally taken in 2003 was 9, out of a late-winter population total of 335, or 2.7 percent. In 2004, this number was 20 out of 373, or 5.4 percent, and in 2005, 20 out of 425, or 4.7 percent. For the three years combined, lethal take represented approximately 4 percent of the individuals in the late winter population. _ ¹⁵ Includes take by designated agencies for the protection of human safety. Does not include euthanization of sick or injured wolves (injuries that are not related to actions proposed in this EA) that does not require a permit or other authorization from the USFWS because these wolves were likely to die even if agency action was not taken. Table 4-2. Wisconsin estimated wolf population and known mortality from all causes and wolf mortality from wolf damage management. | Year | Estimated Wolf | Total Known Mortality (includes wolves euthanized for | Total % Known Mortality for Population | Mortality
from
Damage | % of
Mortality
from
Damage | |------|----------------|---|--|-----------------------------|-------------------------------------| | 2000 | Population 248 | damage management) 25 | 10.1% | Management () | Management 0% | | 2000 | 257 | 26 | 10.1% | 0 | 0% | | 2002 | 323 | 59 | 18.3% | 0 | 0% | | 2003 | 335 | 53 | 15.8% | 17 | 5.1% | | 2004 | 373 | 66 | 17.7% | 24 | 6.4% | | 2005 | 425 | 65 | 15.3 | 29 | 6.8% | ### Incidental Take Incidental take is the unintentional injury or death of wolves as a result of management activities. Sources of incidental take from non-lethal WDM methods include death or serious injury of a wolf from a poorly placed or close range shot from a non-lethal projectile, potential injuries associated with aversive conditioning methods like dog shock collars, and injury or death of wolves captured for population monitoring or attachment of collars used for non-lethal WDM methods like Radio Activated Guard (RAG) boxes. Incidental take associated with lethal WDM methods includes injury or death of young of year taken prior to August 1; indirect injury or death of pups if lactating females are captured (prior to June 1) and die or are not released in a timely fashion; and indirect injury or death of pups if lactating females (repeat depredators) are euthanized. Implementation of the Conservation Measures and Reasonable and Prudent Measures permit conditions or other requirements that could be established in future 4(d) rules by the USFWS would minimize incidental take. The estimates provided below are based on past experiences combined with a prediction of future wolf depredation control needs and are the best estimates currently available. Non-lethal projectiles (rubber bullets and bean-bag projectiles) are among the methods available under this alternative. Use of this method requires that the projectiles be used every time the wolf attempts to prey on the protected resource so the wolf does not identify conditions when they can obtain prey without receiving a negative experience (Shivik 2004). Consequently, this method is most effective when the landowner/resource manager(s) assist with the implementation. The USFWS may choose to allow the WDNR and WS to train individuals in the use of this method. Anyone using this method would be required to go through a training course on the safe and effective use of this technique. These projectiles can be deadly at very close range or if a vulnerable spot on the body is hit, although the likelihood of this type of injury is very low (Bangs, USFWS, pers. comm., Bangs et al. (2004) Appendix B). In the Western U.S., the USFWS has issued approximately 200 permits to landowners for the use of non-lethal projectiles after the landowner had received special training in the use of the method. In that time, only a few dozen
wolves have been shot at and less than 5 have been hit. All of the wolves ran away, and none of the wolves appeared to have been seriously injured (Bangs, USFWS, pers. comm.). Based on past experience, risks to wolves from this technique are considered to be extremely low (<1 wolf death/5 years). Some non-lethal techniques like frightening with RAG boxes and aversive conditioning with dog training collars (Appendix B) require the placement of a transmitter collar on the wolf. Wolves are also captured and transmitter collars installed as part of WDNR wolf research and population monitoring. WDNR estimates that about 15-30 wolves annually will be collared in Wisconsin. Wolves are typically captured using foot hold traps, anesthetized, collared, and then released. Use of cage-type live-capture devices is not very effective and, because of the size of the trap required and the remote location of many trapping sites, it is also impractical. Although this activity is similar to trapping for lethal control of wolves, the intent of this activity is not to harm, but rather to gather information and release the animal unharmed. Injury to or death of a wolf from the capture, handling and anesthesia process can occur but incidence of these occurrences is very low. From 1993 to 2004, the WDNR and their agents' trapping efforts resulted in the incidental death of eight wolves or an annual average of less than 1 wolf per year but has been as high as 2 wolves in one year. Based on past records and anticipated increases in the wolf population and associated efforts to capture and handle wolves for research and non-lethal WDM, total annual lethal incidental take of wolves for this factor is anticipated to be up to 5 wolves per year. Although the occasional trapping of lactating females could cause incidental death of pups, if pups are near weaning age other pack members will help feed pups (Packard 2003). During early lactation, the female generally remains close to the den, reducing risk of capture (Packard 2003). Thus in general, incidental death of pups due to capture of lactating females would be a relatively rare mortality factor for Wisconsin wolf pups. Records indicate that during the last 3 years there have been 70 wolves euthanized during WDM efforts. Only two of these 70 wolves were lactating females. One was captured on June 19 when pups were likely to be able to survive without the female. One was captured on May 22 when the risk of pup mortality was higher. Under the proposed action, lactating females captured prior to June 1 would be released unless the female was believed to be involved in repeat depredation. The average litter size in Wisconsin is 5 pups. We anticipate that incidental take of these pups would usually be in the form of harm or minor injury, not necessarily death since most lactating females will be released within 24 hours. If a lactating female was captured and intentionally euthanized because of repeat involvement in depredation or is unintentionally killed during capture and release, up to 5 pups may be incidentally killed. Based on the WDM records for Wisconsin we anticipate that a maximum of 1 lactating female might be unintentionally killed per year before June 1 and that there will be years when no lactating females are lethally taken prior to June 1. WDNR records indicate that for the interval of 2003-2005 0, 3, and 5 pups respectively were captured during WDM activities conducted before August 1. Incidental take associated with trapping young of year wolves would likely be in the form of harm and injury, but not death, as young would be released within 24 hours. Based on previous records of total annual take of young of the year (before and after August 1) and anticipated increases in the WI wolf population, we anticipate that no more than 15 young of year wolves may be captured prior to August 1 annually. Total annual take was used in this consideration because take of young of the year depends primarily on the location of the rendezvous site and not time of the year. Of the 15 young-of-the-year potentially captured prior to August 1, an incidental take via death or serious injury of up to 5 wolves would be allowed in the permit. Because of their smaller size, risks to young-of-the-year from WDM activities may be greater than those to adults. This represents a worst-case scenario and actual take of young-of-the year is likely to be lower. In the past three years only 2 young-of-the-year were seriously injured or killed during WDM efforts. Even though not all of the 5 young-of-the year are likely to be killed, for purposes of estimating cumulative impacts on the wolf population below, seriously injured wolves will be treated as if there were killed. In summary, total incidental take in the form of death or serious injury (lethal take) to adult wolves from the proposed action would not exceed 6 adults (less than one female per year incidentally taken prior to June 1, less than one adult per year incidentally taken from normally non-lethal WDM methods like RAG boxes and non-lethal projectiles, and up to 5 wolves per year incidentally taken from research and relocation) and 10 young-of-the-year (5 associated with death of female prior to June 1 and 5 from capture prior to August 1). ### Impacts on the Wisconsin Wolf Population We anticipate that annual lethal take of wolves would be 10% of the wolf population estimate from the previous winter for intentional take and an additional 5 adults and 10 young-of-theyear via lethal incidental take. Using the 2005 population estimate and including the take of young-of-the-year that were not present during the late winter population survey, the maximum level of take (intentional and incidental) that could have occurred in 2005 under the proposed action would be 13.4% of the late-winter population (42 intentional plus 15 unintentional). From 2003 to 2004 the Wisconsin wolf population increased 11.3% even though 5.1% of the wolf population was taken for WDM. Similarly from 2004 to 2005, the Wisconsin wolf population increased 13.9% even though 6.4% of the population was taken for WDM. For the two years for which there has been lethal take at depredation sites in Wisconsin and population data for the subsequent year, the wolf population continued to grow and it is unclear if these depredating wolves had not been removed, whether there would have been greater increase in the population. Compensatory mortality factors may be affecting wolves, that is, as lethal controls increase other mortality factors decline. Wolves in agricultural areas occupy areas of higher road densities, where risk of human-caused mortality can be fairly high (Wydeven et al. 2001). Also without governmental lethal controls available, retaliatory and illegal kill may have been higher, possibly causing even greater mortality. It would not be reasonable to add the percentage wolves removed through depredation control activities to the subsequent year population and assume there would be that many more wolves in the population if not for lethal controls. The interactions and compensation factors affecting wolf mortality survival rates are too complex for making this kind of comparison. All that can be said with certainty is that while 5.1 to 6.4 % of the winter wolf population were removed, wolf numbers still increased by 11.3 and 13.9% in the following years. Overall rates as high as 13.4 % are not likely to negatively impact wolf populations that could potentially tolerate annual removals as high 30% or greater (Fuller et al. 2003) The estimate that cumulative wolf mortality may be up to 13.4% of the population is probably an overestimate of the impact on the population because the estimate of the number of wolves that might be taken includes young-of-the-year, but the estimate of the population that the removal might impact does not include young-of-the-year. With pups included, the actual wolf population at the time WDM is conducted may be much higher than the count from the previous winter. Wolves normally undergo drastic fluctuations in their annual abundance. If the Wisconsin wolf population in 2004 with 373 wolves included 108 breeding females (108 breeding packs), and each female produced 5 pups, then the early spring population would have been about 913 wolves. But generally only 30 % of pups survive to the end of their first year, and annual adult survival is about 70% (Wydeven et al. 2003). Using these calculations, the population would be expected to be 423 wolves by late winter. This compares closely to the actual estimation of 425 wolves. Early mortality rates for young-of-the-year are high and, but by late fall when the need for WDM is greatly diminished pup survival rates have usually stabilized to rates similar for adults. The addition of pup mortality as a result of control actions is unlikely to substantially increase total pup mortality rates. Many studies have examined various levels of mortality and harvest and the impacts these mortality levels have on gray wolf populations: - Mech (1970) suggests that over 50% of wolves older than 5-10 months must be killed to "control" the wolf population, but other researchers have indicated declines may occur with human-caused mortality at 40% or less of fall wolf populations (Ballard et al. 1987, Peterson et al. 1984). Control in this instance means keeping the wolf population below the level to which it would rise without human caused mortality. - Gasaway et al. (1983) recorded stable wolf populations after early winter harvests of 16 to 24%, and wolf population declines of 20 52% after harvests of 42 61%. - Ballard et al. (1997) suggests that the wolf population remained stable at 53% winter mortality, which included both natural and human-caused mortality. - Fuller (1989) observed stable or slight increases in the wolf population at an annual human caused mortality rate of 29%. It appears that 30 to 35 % human caused
mortality of late fall or winter population can be tolerated by most wolf populations without causing population declines (Fuller et al. 2003). - During the period of 1993-2002, the USDA WS program in Minnesota has lethally taken an average of 6.4% of the winter wolf population as part of implementing a depredation control program in Minnesota. Despite this level of take for WDM, the Minnesota wolf population increased from an estimated 1,500 wolves in 233 packs in 1988-98 to 2,445 wolves in 385 packs in 1997-1998 and 3,020 wolves in an estimated 485 packs in 2004. This increase occurred while the WS control program occurred, and while other natural and human caused mortality occurred and while this population provided most, if not all, of the source wolves for Wisconsin and Michigan. - Haber (1996) reported that wolf populations may not be able to withstand repeated annual reductions of 25-50%. He believes these removals, in the form of hunting, trapping, and government control efforts, may have impacts on wolf population dynamics, social interactions, and the long-term health of the population. Haber also reported that it is difficult to fully understand the impacts of wolf exploitation because detailed comparative information on behavior from both exploited and protected wolf populations is scarce (Haber 1996). - Haight et al. (2002) modeled the impacts of various wolf removal strategies for WDM including reactive removal (wolves removed after depredation occurs), preventive removal (wolves removed in winter from areas with a history of wolf conflicts); and population size management (wolves removed annually from all territories near farms). None of the strategies threatened wolf populations unless the wolf population was isolated because WDM was confined to the area near farms. For isolated populations, reactive removal was the only alternative that ensured damage reduction and population conservation. The model predicted that population could withstand a sustained harvest of 20-25%. The authors considered this to be a conservative estimate and that the model likely underestimated compensatory factors in wolf population biology. As discussed previously, compensatory mortality operates within the wolf population. Compensatory mortality suggests that if more wolves are killed for depredation control purposes, fewer wolves will die from starvation, interspecific strife, or other natural causes. Therefore, based upon the various studies cited previously, it is the belief of WS, USFWS, and WDNR that the removal of 14% of the population annually will not increase total mortality by 14%, and will not greatly influence gray wolf numbers in Wisconsin. Even if a large portion of the 14% take is additive mortality, this additional mortality might result in a decreased rate of population growth, but is not expected to reduce the recovery or survival of the wolf population in Wisconsin. A given wolf population's productivity is likely the most important factor in determining the annual percentage of a wolf population that can be killed by humans without reducing the population (Fuller et al. 2003). The higher the population's productivity, the higher the level of mortality the population may sustain. Currently, the Wisconsin wolf population is highly productive. Over the past 5 years the wolf population in Wisconsin increased at an average of 12% annually (Figure 1-2). Furthermore, wolf mortality due to poaching may decrease with the implementation of the depredation compensation program. In the absence of a compensation program, it is more likely that wolves perceived to be causing depredation would be illegally killed. Illegal killing likely would be less selective and may remove more individuals than is necessary to curtail depredation activities. Hence, a reduction in poaching may off-set some of the mortality associated with the depredation control program. ### Cumulative Impacts on the Wolf Population One of the best predictors of the cumulative impact of WDM and all other factors on the Wisconsin wolf population is the impact of similar wolf damage management programs in Minnesota and Michigan. In Minnesota, the wolf population size is not surveyed or estimated annually, however in 2004 Minnesota Department of Natural Resources (MNDNR) estimated the wolf population had reached approximately 3,020 individuals. The previous estimate (for the winter of 1997-98) estimated a Minnesota wolf population of 2,445 wolves. A wolf depredation control program, similar to the one described for Wisconsin in this EA, has been conducted in Minnesota since 1978 when wolves were reclassified as threatened and a 4(d) regulation was promulgated. As discussed above, for the period of 1993 to 2002 intentional take for WDM ranged from 3.9 to 9.4% (average 6.4%) of the estimated state population. For most of the last 25 years of wolf damage management including lethal removal of wolves, the Minnesota wolf population increased and it is only in the last few years that the population has stabilized. This level of take does not appear to have hindered the recovery of the gray wolf in Minnesota or the establishment and recovery of the gray wolf populations in Wisconsin and Michigan. In Michigan, the wolf population has also been increasing (Figure 1-3). For most of the period from early 2003 until the court order in September 2005, the WDNR and MDNR operated a wolf damage management program under the authority of a special 4(d) rule or a 10(a)(1)(A) permit. The level of intentional take of wolves at depredation sites in Michigan has been 1.2, 1.6, and 0.5% of the late-winter Michigan wolf population for 2003, 2004, and 2005, respectively. During this same period, the Michigan wolf population has experienced annual growth rates of 15.5%, 12.2% and 12.8%, respectively. The observed levels of population increase have occurred despite all known and unknown (cumulative) impacts on the wolf populations in these states. Like WDNR, the MDNR has also sent the USFWS a request for permission to use non-lethal projectiles, aversive conditioning and lethal WDM methods. An analysis of alternatives for addressing wolf damage and conflict management in Michigan has been released for pubic comment. If the Integrated WDM Alternative (both non-lethal and lethal control) is selected for both states, management of the respective wolf populations would be similar to the management that has occurred in Minnesota for the past 25 years. Existing data strongly indicates that the wolf population in all three states would continue to increase, or at a minimum (i.e., in Minnesota), remain stable. At the same time, it is believed that if this alternative were implemented in both Michigan and Wisconsin, public acceptance of the wolf population would be greater than for any of the other alternatives because there would be an effective legal recourse to depredation problems and assurance that management agencies would be able to protect human safety and domestic livestock. Although this alternative is not anticipated to result in a reduction in the state wolf population, this alternative could result in a localized decrease in the wolf population at the specific site where the damage management occurs. New wolves would likely recolonize removal sites as long as suitable habitat exists. Dispersing wolves can establish new territories if suitable areas and mates are available. Such areas are either unoccupied spaces or sections at the edge of existing territories. The amount of time until new wolves move into the area would vary depending on the habitat type, time of year, and the population density of wolves in nearby areas. Local population reductions as the result of depredation control activities would not result in a decline in the overall Wisconsin wolf population, but may decrease rates of growth. The cumulative and indirect impacts of this program are also discussed the Eastern Timber Wolf Recovery Plan (USFWS 1992). Wolf populations in Michigan, Wisconsin and Minnesota have exceeded state and federal recovery goals and are expected to continue to increase until suitable habitat has been saturated. Recovery criteria in the Federal Wolf Recovery Plan require that at least two viable wolf populations must exist within the eastern United States. Furthermore, these two populations must satisfy the following conditions. First, the survival of the wolf in Minnesota must be stable or growing, and its continued survival must be assured. Second, another population must be reestablished outside of Minnesota and Isle Royale. The Plan provides two alternatives for reestablishing this second viable wolf population. If the population is beyond 100 miles from Minnesota population, it must contain 200 wolves for at least 5 consecutive years (USFWS 1992, 2003a). If the population is within 100 miles of the Minnesota population, it must contain at least 100 wolves for at least 5 consecutive years (USFWS 1992). While the Plan identifies no numerical recovery criterion for Minnesota, the Plan does identify State subgoals for use by land managers and planners. For Minnesota, the Plan's subgoal is 1,251 to 1,400 wolves. The Minnesota wolf population currently is estimated to be more than double that numerical goal. The Michigan/Wisconsin wolf population is less than 100 miles from Minnesota and recent surveys indicate more than 830 wolves in these two states. The combined Michigan/Wisconsin population has contained over 100 wolves since 1994. Also, while no numerical individual state recovery criteria for Michigan and Wisconsin are listed in the Plan. State subgoals were incorporated. For Wisconsin and Michigan, the Plan's subgoals are 80 and 80 – 90 wolves, respectively (USFWS 1992). Current populations in both these States are more than four times these numerical subgoals. Wolves in Michigan and Wisconsin have the same Federal recovery status; the wolf populations in both states have
exceeded State and Federal recovery goals; and both States have requested permits for WDM. Management decisions made in one State will have impacts on public reaction to management decisions in the other State. For example, if the same management alternative is selected for both states, there is unlikely to be any public reaction other than that directly related to individual perceptions of the alternative. However, selection of differing alternatives without clear-cut reasons for the decision is likely to increase public dissatisfaction with wolf management, and, in the area with the most restrictive management alternative, may increase the likelihood that frustrated individuals will engage in illegal killing of wolves. All indications from the literature and the analysis above indicate that, given that WDM would be conducted in accordance with all permit conditions and other regulations established by the USFWS for the protection of wolves, and Conservation Measures and Reasonable and Prudent measures proposed by the USFWS in the draft permit and associated Biological Opinion, implementation of this alternative is not likely to threaten the continued persistence of the wolf population, and would likely still allow for some level of population increase. Based on the rate of increase for the Michigan and Wisconsin wolf populations, the wolf population is large enough and healthy enough that even while the proposed action and all other mortality factors have adverse affects on individuals, they will not result in a reduction in the state wolf population. The following factors were of primary importance in this determination: - 1) The wolf population in Michigan, Wisconsin, and Minnesota has surpassed recovery goals and the wolf population continues to increase in all three States. - 2) The average annual rate of increase for the Michigan and Wisconsin wolf population over the last 5 years is approximately 12%. - Based on literature and experiences from the Minnesota and the Northern Rockies wolf depredation control programs and assessments above, the proposed level of take is unlikely to cause a decline in the wolf population. This rate represents only about 1/3 the potential human mortality that a wolf population could sustain (Fuller et al. 2003). The current rate of increase in the Wisconsin population may slow as a result of the proposed action. - 4) In 2003 and 2004, WDNR employed the same lethal methods discussed here to resolve selected wolf depredations. Those measures appear to have had limited impact on the overall Wisconsin wolf population. - Implementation of the proposed action will help to preserve current levels of human tolerance for the species in Wisconsin, which is expected to reduce illegal take of wolves that may otherwise occur in the absence of lethal control of depredating wolves. This action is expected to stabilize or reduce that component of the current mortality rate, which will partially off-set the additional mortality that will occur as a result of the proposed action. - 6) We believe that the proposed action is unlikely to cause a substantial decline in annual recruitment and will not appreciably reduce the survival or recovery of the wolf in Wisconsin. Effects on public and pet health and safety. WS conducted a formal risk assessment of methods proposed for use in this EA (USDA 1997 Revised). The assessment concluded that when traps, cable restraints, firearms and frightening devices are used by appropriately trained and authorized personnel, in accordance with applicable laws, regulations and agency policy, the proposed WDM methods pose minimal or no risk to public health and safety. The greatest risks to human health and safety from the use of WDM techniques are incurred by the specialists who use these methods. There have been no reported injuries to WS or WDNR personnel or the public from wolf management activities in Wisconsin. Firearm use is a very sensitive issue and a public concern because of fears regarding the potential for misuse of firearms. To ensure safe use and awareness, WS employees who use firearms to conduct official duties are required to attend an approved firearms safety and use training program within 3 months of their appointment and a refresher course every 2 years afterwards (WS Directive 2.615). All firearm safety precautions are followed by WS and WDNR when conducting damage management and WS and WDNR comply with all laws and regulations governing the lawful use of firearms. Shooting with shotguns or rifles would sometimes be used to reduce wolf damage when lethal methods are determined to be appropriate. Firearms would be used to euthanize captured wolves in a humane manner. Wildlife Services employees, who use firearms as a condition of employment, are required to certify that they meet the criteria as stated in the *Lautenberg Amendment* which prohibits firearm possession by anyone who has been convicted of a misdemeanor crime of domestic violence. Shooting is virtually 100% selective for target species and may be used in conjunction with spotlights and night vision equipment. Wildlife Services' traps and cable restraints are strategically placed to minimize exposure to the public and pets. Appropriate warning signs are posted on access routes to properties where traps or cable restraints are set to alert the public of their presence. This alternative also could provide relief from damage or threats to public health and safety to people who would have no relief from such damage or threats if non-lethal methods were ineffective or impractical. Many people directly affected by wolf depredations on domestic animals, especially pets that are killed in their yards, express concern for human safety and insist upon the removal of wolves from their property when they cause damage. Wolves that have become habituated to humans (bold) are especially unpredictable (Section 1.3.8). In many situations where wolves may pose a risk to human health and safety, management of human behavior and non-lethal techniques may be sufficient to resolve the problem (Section 1.3.8) however, in some situations, removal of the problem individual may be the most appropriate solution. In addition to authorizations required from the USFWS, the WDNR also requires that it review and approve use of lethal methods to address cases of wolf depredation on pets and non-immediate risks to human safety on a case-by-case basis. (See also Appendix E and the WWMP). Table 4-3. Number of Non-target Species Taken by WS Personnel in Wisconsin Compared to Public Take (FY 03-FY 05). | | WS Take of Nontarget Species | | | | | | |-------------|------------------------------|-------|------|---------------------------|-----------|-----------| | | Killed(Released) | | | Fur Harvest / Public Take | | | | Species | 2003 | 2004 | 2005 | 2002-2003 | 2003-2004 | 2004-2005 | | Black Bear | 0 | (2) | 1(4) | 2,798 | 3,063 | 2,940 | | Coyote | 13 (2) | 25(2) | 61 | 13,597 | 17,837 | 23,148 | | Bobcat | 0 | 0 | (1) | 253 | 371 | 364 | | Red Fox | 1 | 0 | 2 | 5,196 | 7,743 | 7,527 | | Badger | 0 | (1) | (1) | | | | | Striped | | | | | | | | skunk | 0 | 1 | 1 | 214 | 562 | 581 | | Raccoon | 3 | 4(5) | 5(3) | 150,861 | 214,043 | 203,374 | | Wild turkey | 0 | 1 | 1 | 50,196 | 55,524 | 57,839 | | Common | | | | | | | | crow | 0 | 0 | 1 | 74,080 | 74,007 | 59,218 | | Cow (calf) | 0 | 0 | (1) | | | | | Feral cat | 0 | 1 | 0 | | | | | Dog | 0 | 0 | (3) | | | | Harvest seasons occur over 2 years for furbearers harvested in winter. <u>Humaneness of methods to be used</u>. Wildlife Services and WDNR personnel are experienced and professional in their use of WDM methods. Under this alternative, wolves would be trapped, captured by cable restraints, or shot by experienced personnel as humanely as possible using the best methods available. Tranquilizer trap devices (TTDs) can be used on wolf traps to reduce the incidence of self-inflicted injuries by captured animals. All activities would be conducted in accordance with USFWS permit requirements and Wisconsin wolf trapping guidelines which require that traps be checked at least once every 24 hours. Daily trap checks minimize the amount of time target and non-target animals remain in traps, and improve the likelihood that a non-target animal may be released unharmed. Some individuals would consider this alternative inhumane because they oppose all lethal methods of damage management. Others will be opposed to this alternative because they object to specific lethal WDM methods like traps and cable restraints and perceive these methods as being unjustifiably cruel and inhumane. Some individuals would prefer that cage traps be used to capture wolves and would perceive this method as being more humane than traps and cable restraints. Unfortunately, the use of cage traps to capture wolves is both impractical and ineffective because it is extremely difficult to get a cage trap big enough for an adult wolf into remote locations, and because it is rare to captue an adult wolf in a cage trap. Individuals with animals that have been injured, threatened or killed by wolves may see this alternative as being more humane because it has the greatest likelihood of preventing futher injuries to their livestock and pets. <u>Impacts to stakeholders, including aesthetics of wildlife</u>. Public reaction would be variable and mixed because there are numerous philosophical, aesthetic, and personal attitudes, values, ² Harvest estimates are from registered harvest for bear, bobcat, and turkey; Fur Trapper Harvest for furbearers; and Small Game Harvest for other species http://dnr.wi.gov/org/land/wildlife/harvest/harvest.htm and opinions about the best ways to reduce conflicts/problems between humans and wildlife. The impacts of this alternative to stakeholders would primarily depend on their values towards wildlife and their relationship to the damage problem. This alternative would likely be
favored by property owners who are experiencing damage because this alternative has the greatest likelihood of successfully resolving wolf conflicts, but others would be saddened if the wolves were removed. Individuals not directly affected by the threats or damage may be supportive, neutral, or totally opposed to any removal of wolves from specific locations or sites. Some individuals would strongly oppose this alternative because they believe it is morally wrong to kill or use animals for any reason or they believe the benefits from wolves outweigh the associated damage. Individuals totally opposed to lethal WDM methods want agencies to teach tolerance for wolf damage and threats to public and pet health or safety, and that wolves should never be killed. As discussed in Section 2.1.5.2, wolves have high nonconsumptive (viewing, calling, photographing) and indirect values (e.g., spiritual, and existence values) for many people. The ability to view and aesthetically enjoy wolves at a particular site could be temporarily limited if the wolves are removed. New animals would most likely use the site in the future, although the length of time until new wolves arrive is variable, depending on the habitat type, time of year, and population density of wolves in nearby areas. Given the increasing number of wolf packs in Wisconsin and that this action will not reduce the Wisconsin wolf population, other opportunties to view, call and aesthetically enjoy wolves will be available to people who make the effort to visit sites with adequate habitat outside of the damage management area. The IWDM approach, which includes non-lethal and lethal methods as appropriate, provides relief from threats to public safety attacks on pets to people who would have no relief from such damage or threats if non-lethal methods were ineffective or impractical. Many people directly affected by problems and threats caused by wolves insist upon their removal from the property or public location when the wildlife acceptance capacity is reached or exceeded. Some people will have the opinion that wolves should be captured and relocated to a rural area to alleviate damage or threats. Some people would strongly oppose removal of wolves regardless of the nature of the damage problem. Effects on non-target species populations, including threatened and endangered species. Of the WDM methods proposed for use, foot-hold traps and cable restraints pose the greatest risk to non-target species. Some non-target wildlife species, such as raccoons, black bear, bobcat, and coyotes may be captured during WDM (Table 4-3). Wildlife Services does not expect the rate of non-target species take to substantially increase above current program levels. The take of non-target animals by WS is well below the sustainable harvest level for the wildlife species captured. The number of animals taken by WS relative to the number taken for sport harvest is negligible. Using available harvest data and the annual take by WS, the magnitude of impact for the proposed action is considered extremely low (USDA 1997, Revised). Not all coyote reported as killed in Table 4-3 were unintentionally killed by the WDM method. Most coyotes were live captured and subsequently euthanized because the property also had a history of problems with coyote predation on livestock. In these instances, the livestock producer may request that WS euthanize all coyotes captured while WS is working to solve depredation problems with wolves. The USFWS has concurred that WS' WDM methods are not likely to adversely affect the bald eagle, will not jeopardize the continued existence of Canada lynx and are not anticipated to result in the incidental take of lynx (J. Smith, USFWS, August 12, 2003; L. Lewis, USFWS, May 9, 2001). WS has determined that the proposed action will have no effect on all other federally listed non-target species and critical habitat in Wisconsin. Impacts on wolves (target species) are discussed above. WS and WDNR will adhere to all Conservation Measures, Terms and Conditions and other provisions for the protection of federally listed species provided in the 2001 and 2003 Section 7 consultations with the USFWS. The SOPs in Chapter 3 include measures intended to reduce the effects on non-target species populations and to avoid jeopardizing T/E species' populations. Measures to reduce risks to non-target species are also discussed in Appendix B. All activities would be conducted in accordance with USFWS permit requirements and Wisconsin wolf trapping guidelines which require that traps be checked at least once every 24 hours. Daily trap checks minimize the amount of time target and non-target animals remain in traps, and improve the likelihood that a non-target animal may be released unharmed. ### **4.2.3** Alternative 3 - Technical Assistance Only #### Effects on wolf populations. Under this alternative, the USFWS would not issue any Section 10(a)(1)(A) permits or other authorization for wolf damage management. Wildlife Services would not conduct operational WDM in Wisconsin but could provide technical assistance on WDM methods that do not require permits or other authorization from the USFWS (Appendix B). Wildlife Services would also be able to conduct evaluations of potential wolf depredation sites needed to administer the wolf damage compensation program. The WDNR would have access to non-lethal techniques that are allowed without a permit or which are permitted because of the cooperative conservation agreement between the WDNR and the USFWS (Section 1.7.7). As with Alternative 1, there could be limited intentional take of wolves for the protection of human safety and to aid a sick or injured wolf. Non-lethal techniques that require permits or other authorization from the USFWS would not be available so there would be no incidental take from these methods. Consequently, impacts of agency actions on the wolf population would be similar to or slightly lower than Alternative 1. As discussed above, non-lethal methods are not always effective. This alternative is expected to result in a reduction in the efficacy of WDM efforts; and it is reasonable to conclude will also result in a reduction in tolerance of wolves by the landowners and an increase in illegal kill (Section 1.3.10). Illegal lethal control actions by private individuals are less likely to be very specific or very humane, and could potentially have more adverse impacts on the wolf population we are trying to recover than focused lethal actions by trained, authorized professionals. Any illegal lethal control by individuals is also less likely to be effective in reducing depredation events, as it would be less likely to target the specific depredating animals. ### **Cumulative Impacts** Authorized take will be much lower than Alternative 2. However, because of anticipated increases in illegal take discussed above, cumulative impacts on the wolf population from all sources of mortality are likely to be similar to or slightly higher than Alternative 2. As discussed for Alternative 2, WDM decisions made in Wisconsin will have impacts on public reaction to management decisions in Michigan and *vice versa*. If this alternative were selected for both Michigan and Wisconsin, the results are likely to be similar to that described for Alternative 1, only amplified because the frustration among livestock owners and others is likely to be even greater. Effects on public and pet health and safety. Wildlife Services would not provide operational assistance with WDM, so there would be no risks to humans or pets from WS' use of WDM methods. The USFWS would not issue permits or other authorizations for WDM so WDM methods would be resticted to non-lethal techniques including those allowed because of the cooperative conservation agreement between the WDNR and the USFWS (Section 1.7.7). Under this alternative, there would be no use of non-lethal projectiles and no trapping to capture wolves and attach collars for aversive conditioning, so there would be no risk to the public or pets from these methods. However, even under Alternative 1, use of these methods is anticipated to be low, so the reduction in the already very low risk to public and pet health and safety from agency actions is likely to be negligible. Risks associated with actions of individuals dissatisfied with the program will be as described for Alternative 1. Cumulative impacts of WDM methods on public health and safety under this alternative are likely to be similar to Alternative 1. There are provisions within the regulations pertaining to the ESA that allow for the lethal take of an endangered species that is a demonstrable (either immediate or non-immediate) threat to human safety and response to these issues will be as described for Alternative 2. Response to predation on pets will be restricted to non-lethal methods allowed without special authorization from the USFWS. As discussed above, non-lethal methods are not always effective in reducing problems with wolves. If wolf populations continue to increase without an effective damage management program in place, there may be potential threats to public safety and pets from wolves that enter people's yards or attack their pets. Therefore, risks to human and pet safety from wolves would likely be similar to or higher for this alternative than Alternative 2 because fewer WDM methods would be available. Additionally, frustrated individuals may attempt to solve wolf damage problems through illegal shooting, trapping, snaring, or poisoning. As a result of these illegal actions, there could be increased risks to public and pet safety from improper or unscrupulous efforts to resolve perceived problems with wolves. Humaneness of methods to be used. WS would not provide operational assistance with WDM, so the issue of humaneness as it relates to WS use of control methods under this alternative is not applicable. However, operational WDM
assistance with non-lethal WDM techniques allowed without permits or under the authorities of the cooperative conservation agreement between WDNR and the USFWS would still be available. These methods could involve the use of traps and cable restraints to live-capture wolves and public perceptions of the humaneness of these non-lethal WDM methods would be as described for Alternative 1. Some individuals may perceive this alternative as less humane than Alternative 1 because access to some non-lethal method would be prohibited. Others may perceive the use of non-lethal projectiles which cause pain in the animal struck and the shock administered by the modified dog training collars used for aversive conditioning as being inhumane. As with Alternative 1, frustrated individuals may attempt to solve wolf damage problems through illegal shooting, trapping, snaring, or poisoning. Some of these methods are likely to be less humane than the methods that could be used by agency personnel. Overall, the perceptions of the humaneness of this alternative will be as described for Alternative 1. Impact to stakeholders, including aesthetics of wildlife. The impacts of this alternative to stakeholders would vary depending on individual values toward wildlife, and the relationship of the individual to the damage problem. Property owners who are experiencing damage from wolves may oppose this alternative because they may perceive it as restricting their access to WDM assistance. Some people would support this alternative because WS would not be using Federal resources for WDM and would have no direct impact on wolf populations. Others would oppose this alternative because they believe property owners would resort to illegal, inhumane, or environmentally unsafe wolf control methods. As with Alternative 1, some individuals would prefer this alternative because they believe it is morally wrong to kill animals for any reason. However, there may still be concern about the use of traps and cable restraints to capture wolves for population monitoring and/or attachment of collars required for some non-lethal WDM methods. If wolves are removed from the Federal list of threatened and endangered species, lethal WDM techniques would be available in accordance with the WWMP and perceptions of this alternative by individuals opposed to lethal WDM would likely be the same as Alternative 2. However, this alternative may still be preferable to alternative 2 for individuals who are specifically opposed to federal (WS) involvement in the use of lethal WDM techniques. Some people would support this alternative because they enjoy seeing wolves, or having wolves nearby, and while wolves are federally protected under the ESA, this alternative would prohibit the lethal removal of wolves except in the rare instance of demonstrable risks to human safety and to aid a sick or injured wolf. However, individuals might still be affected by relocation of depredating wolves. As discussed above, this alternative is not anticipated to result in a decline in wolf density in Wisconsin and any difference in wolf viewing opportunities is likely to be neglible. Other opportunities to view, call and aesthetically enjoy wolves will be available to people who make the effort to visit sites with adequate habitat outside of the damage management area. ### Effects on non-target species populations, including T&E species Wildlife Services would have no direct impact on non-target and T&E species from the use of control methods. This work would be likely be conducted by WDNR and risks to non-target and T/E species from WDM methods would be similar to Alternative 1. If and when wolves are no longer federally protected, management of wolf damage would depend upon the provisions of the state (WWMP) and tribal wolf management plans and policies. The state may choose to allow individual property owners/mangers or their designated agents to remove depredating wolves. In this instance, risks to non-target and T/E species would be variable, but could be higher than Alternative 2 if individuals with limited WDM experience attempt to manage wolf conflicts. Risks may be lower than Alternative 4 if individuals chose to seek and use technical assistance from the lead and consulting agencies. Property owners who are experiencing damage from wolves may oppose this alternative because they may perceive it as restricting their access to WDM assistance. As discussed above, depending upon budget and personnel limitations, the state and tribes may not be able to provide the same level of prompt assistance as a WS program. Frustrated individuals may attempt to solve wolf damage problems through illegal shooting, trapping, snaring, or poisoning with potential detrimental effects on non-target species or T/E species. Use of illegal pesticides (Schueler 1993, Allen et al. 1996, USDA 1997 Revised), is a relatively cheap form of predation control that represents one of the greatest threats to the environment, T/E species, domestic animals, and public safety. #### 4.2.4 Alternative 4 - No Federal WDM in Wisconsin <u>Effects on wolf populations.</u> Under this alternative, the USFWS would not issue any permits or other authorizations for WDM and there would be no WS WDM program. While wolves are federally protected under the ESA there would be no lethal WDM in Wisconsin and use of non-lethal projectiles and aversive conditioning (dog training collars) would be prohibited. The WDNR would be restricted to the use of non-lethal techniques for wolf damage management that they can access via authorities granted under 50 CFR 17.21. While federally protected under the ESA, overall impacts of this alternative will be similar to Alternative 1 and identical to Alternative 3. As discussed above, non-lethal methods are not always effective. This alternative is expected to result in a reduction in the efficacy of WDM efforts; and it is reasonable to conclude will also result in a reduction in tolerance of wolves by the landowners and an increase in illegal kill (Section 1.3.10). Frustration with wolf management and levels of wolf poaching may be highest for this alternative because of what individuals may perceive as a federal refusal to respond to problems caused by Federal [federally protected] wolves. Illegal lethal control actions by private individuals are less likely to be very specific or very humane, and could potentially have more adverse impacts on the wolf population we are trying to recover than focused lethal actions by trained, authorized professionals. Any illegal lethal control by individuals is also less likely to be effective in reducing depredation events, as it would be less likely to target the specific depredating animals. ### **Cumulative Impacts** Authorized take will be much lower than Alternative 2. However, because of anticipated increases in illegal take discussed above, cumulative impacts on the wolf population from all sources of mortality are likely to be similar to or slightly higher than Alternative 2. As discussed for Alternative 2, WDM decisions made in Wisconsin will have impacts on public reaction to management decisions in Wisconsin and *vice versa*. If this alternative is selected in Wisconsin, but a less restrictive version is selected in Michigan without clear-cut reasons for the decision, it is likely to increase public dissatisfaction with wolf management in Wisconsin, and may increase the likelihood that frustrated individuals will engage in illegal killing of wolves. If this alternative were selected for both Michigan and Wisconsin, the results are likely to be similar to that described for Alternative 1, only amplified because the frustration among livestock owners and others is likely to be even greater. If WDNR wolf program personnel are forced to spend much more time on non-lethal control efforts on problem wolves, work on the state wolf population monitoring would suffer. Non-lethal control work by WDNR, without the aid of WS or other federal agents is likely to be very time consuming and very costly, and therefore may reduce flexibility of State wolf management. Thus the ability of the WDNR to determine wolf population size and distribution, changes in population growth rates, changes in mortality factors, and other characteristics of the wolf population would be reduced. If the WDNR does not maintain adequate surveys of the wolf population, proper management of wolves would be difficult and public confidence in wolf management by the WDNR would decline. Effects on public and pet health and safety. No permits or other authorizatons would be issued for the use of lethal WDM techniques, non-lethal projectiles or aversive conditioning (e.g. dog training collars). However, under the authority granted under 50CFR 17.21, WDNR would still be able to trap and relocate depredating wolves, conduct the wolf population monitoring program and use all other non-lethal WDM techniques. As with Alternative 1 use of non-lethal methods like remote activated frightening devices that require a collar on a wolf, and trap-and-relocate efforts may increase if lethal WDM alternatives are not available. This could increase the wolf capture effort associated with non-lethal techniques over that anticipated for Alternative 2, but would likely not exceed the cumulative agency wolf capture effort (non-lethal and lethal WDM combined) anticipated for Alternative 2. As with Alternative 2, traps and cable restraints would be strategically placed to minimize exposure to the public and pets. Under this alternative, traps and cable restraints would only be used with the specific intent of keeping the captured animal alive. In general, while wolves are federally listed as a threatened or endangered species, risks to human and pet safety from the use of WDM techniques would be lower than Alternatives 2 and 3 because there would be no lethal WDM by any agency, no use of non-lethal projectiles, and no
trapping effort to attach training collars. Wildlife Services would have no impact on public and pet safety from the use of control methods because WS would not be invovled in any aspect of WDM. Non-lethal WDM techniques are not always adequate to resolve conflicts with wolves. It is also possible that, depending upon budget and personnel limitations, the State and Tribes may not be able to provide the same level of prompt assistance as a WS program. Frustrated individuals may attempt to solve wolf damage problems through illegal shooting, trapping, snaring, or poisoning. As a result of these illegal actions, there could be increased risks to public and pet safety from improper or unscrupulous use of these methods. Under this alternative, WS would not be able to assist with threats to public or pet health and safety. While wolves are federally protected, the WDNR would have access to most non-lethal WDM methods to reduce risks from wolves. However, depending upon budget and personnel limitations, these entities may not be able to provide the same level of prompt assistance as a WS program. These agencies would not have access to the full range of WDM methods and may not be as effective in reducing some wolf conflicts as with Alternative 2 or 3. Humaneness of methods to be used. This alternative would be considered humane by many people that are opposed to lethal WDM. However, WDNR would still use traps and cable restraints to capture and relocate problem wolves, and to radio collar wolves for population monitoring and non-lethal WDM techniques which require a collar on the wolf (exclusive of dog training collars). When capturing wolves for population monitoring and non-lethal WDM efforts, wolves would be humanely captured by experienced WS and WDNR personnel using the best methods available. Tranquilizer trap devices (TTDs) can be used on wolf traps to reduce the incidence of self-inflicted injuries by captured animals (Appendix B). All activities would be conducted in accordance with USFWS permit requirments and Wisconsin wolf trapping guidelines which require that traps be checked at least once every 24 hours. Daily trap checks minimize the amount of time target and non-target animals remain in traps, and improve the likelihood that a non-target animal may be released unharmed. As explained for Alternative 1, cage traps are usually impractical and not effective in capturing wolves. Even though wolves are federally protected under the ESA, some property owners may take illegal action against localized populations of wolves out of frustration with continued damage and lack of legal access to the full range of WDM methods. Some illegal methods, like poisons, may be less humane than methods used by experienced agency personnel. Impact to stakeholders, including aesthetics of wildlife. Wildlife Services would have no impact on stakeholders, or the aesthetic value of wildlife. The impacts of this alternative to stakeholders would be variable depending on their values towards wildlife and relationship to the problem. Individuals directly impacted by wolf predation may be less tolerant of wolves that individuals who's property and pets are not at risk. While wolves are federally protected individuals experiencing damage from wolves would likely oppose this alternative because they would likely feel that their access to an effective management techniques and Federal (WS) assistance was being unduly restricted. Access to WDM methods would be even more restricted under this alternative than under Alternative 1 because non-lethal projectiles and aversive conditioning (dog training collars) could not be used. They would likely be less opposed to this alternative once wolves are removed from the Federal list of threatened and endangered species because access to lethal WDM techniques would likely be available from entities other than WS in accordance with the WWMP. Some individuals would prefer this alternative because they believe it is morally wrong to kill animals for any reason. However, there may still be concern about the use of traps and cable restraints to capture wolves for population monitoring and/or attachment of collars required for some non-lethal WDM methods. If wolves are removed from the Federal list of threatened and endangered species, lethal WDM techniques would be available in accordance with the WWMP and perceptions of this alternative by individuals opposed to lethal WDM would likely be the same as Alternative 2. However, this alternative may still be preferable to alternative 2 for individuals who are specifically opposed to federal (WS) involvement in the use of lethal WDM techniques. Some people would support this alternative because they enjoy seeing wolves, or having wolves nearby, and while wolves are federally listed, this alternative would prohibit the lethal removal of wolves. However, they might still be affected by relocation of depredating wolves. As discussed above, this alternative is not anticipated to result in a decline in wolf density in Wisconsin and any difference in wolf viewing opportunities is likely to be neglible. Other opportunities to view, call and aesthetically enjoy wolves will be available to people who make the effort to visit sites with adequate habitat outside of the damage management area. ### Effects on non-target species populations, including T&E species. No operational WS activities would be conducted pursuant to this alternative so there would be no risks to non-target or T/E species from WS. The Tribes and WDNR could provide assistance with most non-lethal WDM methods although access to non-lethal projectiles and training collars would be prohibited. Since capture and handling of wolves is required for the use of some aversive stimuli (e.g., attaching collars) so risks to non-target species will be similar to or slightly lower than Alternative 1. Non-lethal methods are not always effective in resolving damage problems and, depending upon budget and personnel limitations, the Tribes and WDNR may not be able to provide the same level of prompt assistance as a WS program. Some individuals frustrated with wolf management policies might attempt to illegally shoot, trap, snare, or poison wolves with potential detrimental effects on non-target species or T/E species. Lacking professional assistance, some individuals might use illegal pesticides (Schueler 1993, Allen et al. 1996, USDA 1997 Revised), a cheaper form of predation control that represents one of the greatest threats to the environment, T/E species, domestic animals, and public safety. ### 4.3 SUMMARY OF IMPACTS Table 4-4 highlights the potential impacts of each alternative for the issues that were analyzed in detail. Cumulative impacts are discussed in relationship to each of the wildlife species and the environmental impacts analyzed in this chapter. This EA recognizes that the total annual removal of individual animals from wildlife populations by all causes is the cumulative mortality. No single or cumulative adverse environmental consequences are expected to result from the proposed action. When used in accordance with all appropriate Federal, State and WS requirements and guidance, impacts on non-target species from the proposed methods would be extremely low. None of the federally protected threatened, endangered, or candidate species listed by the USFWS or WDNR in Wisconsin would be jeopardized by the proposed action (J. Smith, USFWS, August 12, 2003; L. Lewis, USFWS, May 9, 2001). Economic and social impacts would primarily be beneficial, although some segments of the human population might be opposed to the killing of wolves. Negative impacts to the physical environment would be non-existent. Any localized reduction of wolf populations would likely soon be replaced and habitats reoccupied as IWDM would only be conducted in specific areas near the location where the specific conflict has occurred. All actions would be conducted in strict compliance with the requirements set by the USFWS for wolf management and associated policies and agreements between WDNR, WS, and USFWS. The proposed action may have negative effects on individual wolves but will not result in declines in the state wolf population, and in fact is expected to result in a net benefit to the Wisconsin wolf population. Based on past experience with IWDM programs in Minnesota, Wisconsin and Michigan, the Wisconsin wolf population will continue to grow even with the intentional and incidental take anticipated for the preferred alternative and all other cumulative impacts on the wolf population. **Table 4-3. Summary of Impacts** | | A14 | Alternative 2: | A14 | A14 | |--|---|---|---
---| | Issues/Impacts | Alternative 1:
Non-lethal Only | IWDM Program (Proposed
Action/No Action) | Alternative 3:
Technical Assistance | Alternative 4:
No Program | | Wolf
populations | No lethal removal of wolves. Increased risk that frustrated individuals may use illegal WDM methods. Because of increased risk of illegal take, cumulative population impacts will be greater than for Alternative 2. | Possible temporary reduction in local populations, no reduction in statewide population. Risk of illegal action still possible but least likely for this Alternative. Evidence to date indicates State wolf population will contine to increase. Impacts similar with and without federal protection of wolves. | No impact by WS. Technical assistance available from WS. Operational assistance with non-lethal available from others. Increased risk that frustrated individuals may use illegal WDM methods. Because of increased risk of illegal take, cumulative population impacts will be greater than for Alternative 2. | No lethal removal of wolves. No WS involvement in WDM. Operational assistance with non-lethal available from others. Most non-lethal methods available to WDNR. Because of increased risk of illegal take, cumulative population impacts will be increased due to illegal take which will cause greater impacts to wolf population than Alternative 2. The ability of WDNR to monitor wolf population may be reduced. | | Non-target
Species,
Including T&E
Species | Low risk to non-target species from use of traps and cable restraints for non-lethal WDM and wolf population monitoring. Risks from authorized WDM lower than Alternative 2. Risks to non-target species from illegal actions likely higher than Alternative 2. | Low risks to non-target species from some WDM methods. No adverse impact to T&E or non-target species populations. Risk of illegal action still possible but least likely for this Alternative. Impacts similar with and without federal protection of wolves. | No effects by WS. Low risk to non-target species from use of traps and cable restraints for non-lethal WDM and wolf population monitoring. Risks from authorized WDM lower than Alternative 2. Risks to non-target species from illegal actions likely higher than Alternative 2. | No effects by WS. Low risk to non-target species from use of traps and cable restraints for non-lethal WDM and wolf population monitoring by authorized agencies. Risks from authorized WDM lower than Alternative 2. Risks to non-target species from illegal actions likely higher than Alternative 2. | | Public and Pet
Safety | Risk from agency use of WDM methods similar to or lower than Alternative 2. Variable risks from illegal lethal WDM methods used by others. Overall risk from WDM methods similar to Alternative 2. Risks from wolves would likely be slightly higher than Alternative 2 because of restrictions in WDM methods | Very low risk from WDM methods. Best reduction of risks from wolves. Impacts similar with and without federal protection of wolves. | No effect by WS. Variable risks from illegal lethal WDM methods used by others. Risks from wolves would likely be slightly higher than Alternative 2 because of restrictions in WDM methods. | No effect by WS. Risk from WDM methods and wolves dependent upon actions of other agencies. | |---|--|---|--|---| | Humaneness of
Method | Agency actions probably considered more humane by most people than lethal measures. There will still be concerns about the use of traps and cable restraints for live capture of wolves. Illegal use of lethal methods by others may increase. These methods may be less humane than methods proposed under Alternative 2. | Agencies will use the most humane methods available. Some will perceive lethal methods and the use of traps and cable restraints for live capture of wolves as inhumane. Perceptions of humaneness similar with and without federal protection of wolves. | No WS involvement in operational WDM but non-lethal methods including the use of traps and cable restraints for live capture can be conducted by others. Alternative may be perceived as more humane by people opposed to lethal measures and Federal involvement in WDM. Illegal use of lethal methods by others may increase. These methods may be less humane than methods proposed under Alternative 2. | No WS involvement in WDM but non-lethal methods including the use of traps and cable restraints for live capture can be conducted by others. Alternative may be perceived as more humane by people opposed to lethal measures and Federal involvement in WDM. Illegal use of lethal methods by others may increase. These methods may be less humane than methods proposed under Alternative 2. | | Impact to
Stakeholders,
Including
Aesthetics | Variable. Those with wolf conflicts may be glad to have some assistance but frustrated by lack of access to all WDM methods. Some may prefer this Alternative to Alternative 2 because no lethal WDM. | Variable. Those receiving damage would probably favor this alternative. Some animal advocates would oppose this alternative because it includes use of lethal methods and WS (Federal) involvement in lethal WDM. | Variable. Those receiving damage probably oppose this alternative because of restrictions in access to WDM methods. Some animal advocates may prefer this alternative because there will be no use of lethal WDM and very limited WS involvement in WDM. | Variable. Those receiving damage probably oppose this alternative because of restrictions in access to WDM methods. Some animal advocates may prefer this alternative because there will be no use of lethal WDM and no WS involvement in WDM. | ### CHAPTER 5: LIST OF PREPARERS AND PERSONS CONSULTED ### 5.1 Preparers Peter Fasbender U.S. Fish and Wildlife Service – Region 3 Jeff Gosse U.S. Fish and Wildlife Service – Region 3 U.S. Fish and Wildlife Service – Region 3 Ron Refsnider USDA Wildlife Services – Wisconsin David Ruid Jason Suckow USDA Wildlife Services - Wisconsin Joel Trick U.S. Fish and Wildlife Service - Wisconsin Kimberly K. Wagner USDA Wildlife Services – Wisconsin Robert Willging USDA Wildlife Services - Wisconsin Adrian Wydeven Wisconsin Department of Natural Resources #### 5.2 Persons Consulted Ritchie Brown Wisconsin Ho-Chunk Nation Christie Deloria U.S. Fish and Wildlife Service – Michigan Peter David Great Lakes Indian Fish and Wildlife Commission Carl Edwards Lac Du Flambeau Tribe of Lake Superior Chippewa Indians Jeff Lehmkuhler Extension Beef Cattle Specialist, Department of Animal Science, University of Wisconsin-Madison, Member Wisconsin Wolf Science Team William Paul USDA Wildlife Services – Minnesota Gregory Palmquist, DVM, Grantsburg Animal Hospital, Grantsburg, WI. Member Wisconsin Wolf Science Team ### CHAPTER 6: SUMMARY OF RESPONSES TO PUBLIC COMMENTS This chapter contains issues raised by the public during the comment period for this EA and the agencies' response to each of the issues. Comments from the public are numbered and are written in bold text. The agencies' response follows each comment and is written in standard text. ### 1. Some wolves are acceptable, but state is currently or is starting to be over-populated. Wolf population must be controlled. Scope of EA is to address specific instances of wolf predation on domestic animals and risks to human safety. Analysis in the EA indicates that the proposed action will not result in a reduction in the state wolf population. Overall wolf population management is outside the scope of the EA. The issue of wolf population management is addressed in the State's Wolf Management Plan which will be the guiding document for wolf management in the state when wolves are removed from the Federal list of threatened and endangered species. This EA only addresses WS and USFWS involvement in wolf management while wolves are federally protected. This analysis will need to be reviewed and revised when wolves are removed from the Federal list of threatened and endangered species. 2. Economic losses to producers are trivial and compensation programs are in place to handle the losses that do occur. EA offers very little hard data to
prove that wolves are having a substantial negative impact on livestock, game farm animals, pets or human safety. Wolves only kill sick and injured livestock. A problem does not have to be widespread or common to merit assistance for the individual experiencing the problem. Although the losses to wolves are relatively small in comparison to total livestock production, as addressed in EA Section 1.3.7, the cost of wolf depredation is not spread out across all farms. The impacts on individual producers can be substantial. Impacts of wolf predation on livestock producers also include indirect costs and impacts in addition to the direct loss of livestock. Material to address these indirect impacts has been added to EA Section 1.3.7. While it is generally true that in any group of animals, the young, sick and old are generally more vulnerable to predation than healthy adults, wolf predation on livestock is not restricted to sick or injured animals. In most instances when WS responds to a case of wolf predation, there is no evidence that the animal was sick or injured. In the process of domesticating animals, humans have often selected for traits which make animals better suited to our needs but less able to defend themselves from predation. Consequently, even healthy adult domestic livestock may be easier prey and provide better food returns for the energy expended than wild prey items. The State compensation program is discussed in EA Sections 3.3.1 and also Appendix B. These sections discuss the limitations of compensation programs in general and the Wisconsin program in particular. The Wisconsin wolf damage compensation program is funded by 3% of the state income tax return check off and 3% of license plate fees collected from the sale of endangered resources license plates. In some years the claims for wolf damage have exceeded the resources available from license plate revenue. Because the WDNR has been directed by the legislature to provide full compensation for wolf depredations, the WDNR Bureau of Endangered Resources has been forced to use additional program funds to make compensation payments. When this occurs, these funds are made available at a cost to other endangered species programs. 3. Wolves should be left alone and will regulate themselves. Nature will come to its own balance without interference from man. Commenter prefers Alternative 4. The issue addressed in this EA is not whether the wolf population will or could come into balance with available habitat or natural prey populations, but rather the management of individual wolves or local groups of wolves that have learned to prey on domestic animals and the rare instances when a wolf might pose a demonstrable threat to human safety. See also response to Comments 12, 24 and 49. Prey density and human caused mortality regulate wolf numbers in developed landscapes. If wolves prey on domestic animals, these in turn would be prey that influences the size of wolf populations. As wolves spread into agricultural landscapes WDM controls will be necessary to keep depredation on domestic animals to low levels. # 4. Interests of all people in the state and not just special interest groups should be considered. Livestock producers who are living in wolf habitat cannot be the only 'voice' used in wolf management. The EA does consider the interests of all people in the state. The EA addresses the issue that some individuals will feel that lethal WDM is morally or philosophically objectionable in Section 2.1.5, and in the discussion of the impacts of each alternative on stakeholders in Chapter 4. The EA also considers the importance of wolves in Native American culture. The Ho-Chunk Nation, Lac du Flambeau Band of Lake Superior Chippewa Indians and GLIFWC have expressed that, on moral and cultural grounds they do not wish lethal WDM methods to be used, or have substantial reservations about and want strict restrictions on the use of lethal WDM methods (Section 1.3.5). ### 5. Wolves belong in the state. In a time of increasing development, it is good to know that something as quintessentially wild as wolves is still allowed to roam the state unmolested. Analysis in Chapter 4 of the EA indicates that the proposed alternative will not jeopardize the wolf population in the State. Most wolves in the State do not prey on domestic animals and will not be impacted by depredation management activities. The purpose of the EA is to address wolf depredation on domestic animals and activities which result in a threat to human safety. ### 6. WDNR should play the dominant role in wolf management in the State. While wolves are Federally listed as an endangered species, the USFWS retains primary management authority for wolves, and may issue special permits for wolf take under Section 10(a)(1)(A). When and if wolves are reclassified as threatened species, the USFWS would retain ultimate management authority for wolves, but could designate additional management authority to state and tribal natural resource agencies via section 4(d) rules under the ESA. While wolves are federally protected, the WDNR has been and will continue to be an essential partner in wolf recovery. When wolves are removed from the Federal list of threatened and endangered species, the WDNR and Tribes will have full authority for wolf management in the state. (EA Section 1.4.1). WS works as an agent of the state for WDM. ### 7. Commenter wants full accountability and a written record for all instances where lethal WDM would be used. WS and the WDNR keep written records on all WDM for both lethal and non-lethal controls. Permits and 4(d) rules issued by the USFWS also stipulate the USFWS be promptly notified when a wolf is killed or injured and that the agency acting under the permit/rule provide an annual report of activities conducted under the permit/rule. Summaries of all lethal control activities are listed in annual reports produced by the WDNR. http://dnr.wi.gov/org/land/er/publications/wolfreports/ # 8. Improved monitoring and law enforcement followed by stiff penalties for violations are more likely to enhance the survival of the species than lethal WDM. Why cite lawbreakers in EA? Agencies should shut down web site. There already exist stiff penalties for taking listed species, including prison time. However, the much of the area in Northern Wisconsin where wolves are located is very sparsely populated. Illegal actions can easily go unnoticed even if law enforcement personnel were greatly increased. In addition, if legal remedies are unavailable to owners suffering depredation events, public sympathy will gravitate to their perspective, making law enforcement even more difficult. Conversely, if there are reasonable and effectively legal alternatives to depredation, the general population will be more inclined to assist law enforcement personnel when illegal take does occur. The citation and text from the web site was provided as an example of why agencies are concerned about public attitudes towards wolves and wolf recovery. We are aware that the company that makes the agricultural chemical discussed in the site has been looking into getting the site shut down. One of the difficulties is that the site was written by someone outside the U.S. Additional difficulties exist because the agencies would have to prove that the author was conducting an illegal activity. The author states that he, personally, isn't advocating poisoning wolves, just that people may want to think about this and take matters into their own hands. ### 9. It doesn't make sense to punish wolves for engaging in natural behavior. Wolves do not kill for fun. They only kill to meet their needs. Wildlife damage management is not based on punishing offending animals but as one means of reducing damage. The agencies view the purpose of the EA as being the management of wolf depredation on domestic animals, and risks to human safety. 10. The USFWS cannot issue permits for wolves while endangered because the State/EA has failed to establish that lethal control, used as a tool to reduce damage and prevent declines in public tolerance of wolves, will enhance the propagation or survival of wolves in the wild. To qualify for a Section 10 exemption, it is not sufficient that a program merely "enhance the propagation" of the species affected, it must also "conserve" that species within the meaning of the ESA. The ESA clearly states that the taking of a species can be considered conservation only under the most extraordinary circumstances. No reasonable reading of the ESA or its legislative history supports the conclusion that this provision should be broadly interpreted to allow the killing of an endangered species to mollify public attitudes or reduce livestock depredation. Section 10(a)(1)(A) established the following criteria for the issuance of a permit for the take of an endangered species: - 1. The activity is for scientific purposes or to enhance the propagation or survival of the affected species. - 2. The permit was applied for in good faith. - 3. The activity will not operate to the disadvantage to the species. - 4. The activity permitted will be consistent to the purposes and policy of the Act. The following issuance criteria found in 50 CFR §17.22(a)(2) are also used by the Fish and Wildlife Service in determining whether to issue permits for scientific purposes, enhancement of propagation or survival: - 1. The purpose for which the permit is required is adequate to justify removing from the wild or otherwise changing the status of the wildlife sought to be covered by the permit. - 2. The probable direct and indirect effect which issuing the permit would have on the wild populations of the wildlife sought to be covered by the permit. - 3. Whether the permit, if issued, would in any way, directly or indirectly, conflict with any known program intended to enhance the survival probabilities of the population from which the wildlife
sought to be covered by the permit was or would be removed. - 4. Whether the purpose for which the permit is required would be likely to reduce the threat of extinction facing the species of wildlife sought to be covered by the permit. - 5. The opinions or views of scientists or other permits or organizations having expertise concerning the wildlife or other matters germane to the application. - 6. Whether the expertise, facilities, or other resources available to the applicant appear adequate to successfully accomplish the objectives stated in the application. The USFWS' Findings regarding these issues and the permit application are included as Appendix F of the Final EA. See also response to Comments 11 and 33 and Section 1.3.10. 11. Wolves are an endangered species and States cannot prove/have failed to prove how proposed WDM would enhance the propagation and survival of wolves so permits cannot be issued under the ESA. States must establish "clear link" or extraordinary circumstances discussed below, or that the environment is being overwhelmed by population pressure in order to justify permit. Negative public attitudes have prompted the types of indiscriminate killing which historically threatened wolf populations. Effective resolution of wolf-related conflicts helps prevent development of negative public attitudes and thus reduces indiscriminate killing of wolves. Thus, the proposed action would enhance the survival of the species and is therefore consistent with Section 10 of the ESA. The consistency of the proposed action with ESA is outlined at length in a Statement of Findings, in the EA, and in letters submitted by the WDNR and Michigan Department of Natural Resources (MDNR) in support of their permit applications. See also response to Comment 10. ### 12. Agencies should exhaust all non-lethal alternatives before attempting lethal methods. Under the alternative suggested by the commenter, all non-lethal methods would have to be attempted and proven ineffective prior to using lethal WDM methods even though, in the professional judgment of WS and WDNR personnel, some methods that would have to be attempted would be impractical (e.g., would incur costs in excess of value of stock protected), inappropriate (e.g., use of a light siren device in areas near other residences) or likely to be ineffective for the particular situation (e.g., situations where animal appears to have habituated to human activity). This alternative will not be addressed in detail for a number of reasons including that: 1) time and resources of agencies and individuals experiencing damage may be unnecessarily expended for purpose of proving methods ineffective; 2) The potential that additional losses could be incurred by animal owners while experimenting with non-lethal methods may be unacceptable to some and would likely result in an increase in individuals seeking to solve their own problems instead of working with the lead or cooperating agencies; and 3) experimenting with non-lethal approaches may not be the most appropriate answer in the rare instance of a wolf-related risk to human safety. See also response to Comment 13. 13. Lethal control should only be used after all feasible non-lethal methods have been exhausted. Commenter wants full analysis of an alternative that would require that all feasible non-lethal methods be exhausted before lethal is used. This alternative differs from that discussed in Comment 12 in that it does not require an attempt to use non-lethal methods which appropriately qualified staff from WS or WDNR have determined are impractical or likely to be ineffective for the specific damage situation. This alternative is addressed in Section 3.4.4. In brief, this alternative was not considered in detail because the proposed alternative is similar to an "All Feasible Non-lethal Before Lethal" alternative because WS and WDNR would encourage and consider the use of non-lethal methods before lethal methods (WS Directive 2.101, WDNR 1999) and because of the conditions that must be met before lethal control will be authorized by WDNR (Appendix E). Therefore, adding a non-lethal before lethal alternative and the associated analysis would not add additional information to the analysis for the public or decision maker. 14. Major factor in decision to do lethal WDM is need to minimize negative attitudes and illegal wolf killing, but people who would illegally kill wolves will do so anyway no matter what WDM is in place. Agencies have no proof that illegal killing would increase in absence of preferred alternative. Commenter does not concur with assertion that killing wolves will change the "social" perceptions of wolves. Commenter does not agree that it is necessary to kill wolves to save wolves. The agencies are aware that illegal killing does occur in all protected wolf populations and discuss the impact of illegal killing on the wolf population in Section 4.2.2. The agencies realize that a very small portion of the population will kill wolves no matter what WDM program is in place. However, we also believe that prompt, professional, effective resolution of conflicts with wolves will help maintain public tolerance of wolves and wolf population expansion, will prevent an increase in untrained individuals attempting WDM on their own, and should prevent an increase in anti-wolf behaviors by intolerant stakeholders. It is generally only when people feel they have no legal access to their problems that illegal options are considered and most people would rather take advantage of an effective legal WDM program that take illegal action. The agencies believe that an integrated WDM program which includes access to lethal WDM methods would be the most effective in resolving conflicts with wolves. Social studies by Kellert (1999) in Minnesota and Shanning et al. (2003), Naughton-Treves et al. (2003), and Naughton et al.(2005) in Wisconsin show strong public support for lethal control of problem wolves by government agents. Illegal lethal control actions by private individuals are less likely to be very specific or very humane, and could potentially have more adverse impacts on the wolf population than focused lethal actions by trained, authorized professionals. Any illegal lethal control by individuals is also less likely to be effective in reducing depredation events, as it would be less likely to target the specific depredating animals. State and Federal law enforcement personnel are striving to prevent illegal killing of wolves, but the remote nature of much of Northern Wisconsin, which makes it desirable habitat for wolves also makes it difficult to protect wolves from illegal actions. The Wildlife Society, an international organization of professional wildlife biologists, especially focused on North America, states that "Control of wolves preying on livestock and pets is imperative and should be prompt and efficient if illegal killing is to be prevented and human tolerance of the presence of wolves is to be maintained (Peek et al. 1991). The International Union of Nature and Natural Resources or World Conservation Union has established a "Manifesto on Wolf Conservation". The "Manifesto" was published in International Wolf Magazine in 1994 (Anonymous 1994). The 7th Principle for wolf conservation stated "It is recognized that occasionally there may be a scientific established need to reduce non-endangered wolf populations; further it may become scientifically established that in certain endangered wolf populations specific individuals must be removed by appropriate conservation authority for the benefit of the wolf population." In an extensive literature review of strategies for reducing carnivore/ livestock conflict by Norwegian biologists, it was concluded that lethal control should be considered on endangered carnivores such as wolves to prevent expansion into areas of high conflict (Linnell et al. 1996). Lethal control activities by government agents have been authorized on wolves in Minnesota since 1978, when they were listed as a threatened population (Fritts et al 1992). This selective removal of problem wolves resulted in the capture of 2,430 wolves, and killing of 2,261 wolves between 1979 and 2003 (Paul 2003). Annual number of captured and killed wolves ranged from 6 in 1979 to 216 in 1997, but declined to 125 in 2003 (Paul 2003). Despite these lethal controls, the Minnesota wolf population increased from an estimated 1,235 in 1979 to 3,020 in 2004 (Erb and Benson 2004). Although wolf numbers have continued to rise, the distribution of the wolf population has stabilized to heavily forested portions of the state, and the previous spread into agricultural areas where conflicts are most likely has halted; this is possibly due in part to the control activities, reducing presence of wolves in areas of conflict. See Section 1.3.10 in the EA for additional information. See also Comment There is some indication that illegal killing was on the rise before an integrated WDM program was authorized in 2003 at which point illegal killing appears to have dropped off. In Wisconsin, the highest illegal kill detected in recent years occurred in 2002, just prior to the establishment of the 4(d) rule for wolf management, when at least 15 illegally shot wolves were found in the state. The rate of collared illegal kill in 2005 suggests that illegal kill may again be on the rise, possibly reflecting frustrations with delays in federal delisting of wolves and the federal court actions. In March 2005, poisoned dog food, probably set for wolves, was found in several locations in Ashland and Price Counties, Wisconsin suggesting attempts to reduce wolf numbers shortly after the 4(d) rule was eliminated and lethal control ceased. State and Federal law enforcement personnel are striving to prevent illegal killing of wolves, but the remote nature of many sections of northern Wisconsin, which makes it desirable habitat for wolves, also
makes it difficult to protect wolves from illegal actions. Concerns that illegal take may increase in the absence of an effective WDM program are part of reasoning behind the proposed management plan. 15. It is not appropriate to compare impacts of WDM in other states with much higher wolf populations to predict impacts in Wisconsin. Such a comparison would require a comparison of the specific criteria that would allow for the killing of wolves, information on who is to make the determination as to when lethal WDM is to be used and the agency responsible for the actual killing. The comment is made specifically in reference to the use of information on the WDM program in Minnesota to make predictions about the impact of the proposed action on the Wisconsin wolf population. Similar programs of lethal and non-lethal WDM methods have been used in Idaho, Montana, and Wyoming when their wolf populations were much lower than the current Wisconsin population, yet these other wolf populations have also grown. Information on the impact of wolf removals is addressed in the EA and in much of the scientific literature as a proportion of the population which allows for comparisons among populations of differing sizes. The wolf damage management program is Minnesota is less restrictive than that used in Wisconsin. Minnesota WS handles all requests for WDM in Minnesota with little (no) case-by-case review by Minnesota Department of Natural Resources or USFWS prior to taking action. This is similar to or somewhat less restrictive than the system that will be used in Wisconsin while wolves are federally protected by the USFWS. In Minnesota, criteria that would allow for the killing of wolves are similar to those used in Wisconsin in that there has to be a verified depredation on the site and that there has to be a reasonable expectation of future damage. The Wisconsin and Minnesota WS staff work and train together (the Minnesota WS program is currently an administrative district of the Wisconsin WS program) and the methods used for site evaluation and determination of WDM strategies (with the exceptions noted above) are similar between the two programs. Based on this information, we do not believe it is inappropriate to use information on the Minnesota WS program when making predictions regarding the impacts of the proposed action on the Wisconsin WS program. Additionally, the EA does not rely exclusively on information on the Minnesota program for its determination of potential impacts on the Wisconsin wolf population. The agencies also use information on the status of the Wisconsin and Michigan wolf population during the three years when lethal WDM was used in Wisconsin and Michigan in their analysis. ### 16. Cumulative impacts of WDM on top of other environmental challenges faced by the species will be excessive. The agencies and EA consider the impact of all known and unknown forms of mortality and adverse impacts on the wolf population through wolf population monitoring. The agencies cannot partition out the impacts of every factor on the wolf population but we can say that the Wisconsin wolf population has increased in spite of the cumulative impacts of all quantified (e.g., mortality from WDM) and unquantified (e.g., impacts of development and habitat loss) factors on the wolf population. This determination is similar to that for Minnesota where an integrated WDM program similar to that proposed for Wisconsin has been in place for over 20 years. Based on analysis in the EA, we conclude that the proposed action will not have a substantial cumulative adverse impact on the wolf population. 17. Commenter does not believe proposed alternative will provide benefits to Wisconsin producers beyond what could be achieved via a non-lethal or primarily non-lethal approach. Non-lethal methods have the potential to provide long-term solutions to problems. All problems can be adequately resolved with non-lethal methods. The EA fails to give adequate consideration to non-lethal alternatives. Non-lethal means of controlling depredating wolves are generally more readily accepted by the public. But non-lethal controls have not been adequately developed to eliminate the need for lethal controls (Fritts et al. 2003). We agree that some non-lethal methods like exclusion can provide long-term solutions to predation problems. However, all non-lethal methods are not practical or effective in every situation. Strengths and limitations of non-lethal methods are discussed in Appendix B. Disadvantages of non-lethal methods can include that many are costly or time-consuming, and the effectiveness of methods like frightening devices declines over time. Although extensive research has been conducted to develop effective non-lethal control techniques, none have been developed that can be broadly used in a wide variety of wolf depredation situations (Schultz et al. 2005, Shivik 2004, Shivik et al. 2003). Most non-lethal procedures are most useful if they can be applied before wolves have started killing domestic animals, and have habituated to human activity. Alternative 1 is a fully analyzed alternative which only allows for the use and permitting of non-lethal WDM methods by the Federal agencies. Non-lethal methods are described in detail in Appendix B. ### 18. The indiscriminate use of lethal controls will hurt wildlife populations and diminish the integrity of ecosystems. The proposed lethal control methods are not indiscriminate. They are designed to target individual wolves associated with livestock depredation. Previous efforts from April 2003 through December 2005 using methods almost identical to those of the proposed action had no measurable detrimental impacts on the Wisconsin wolf population. Analysis in the EA indicates that the proposed action would not result in a reduction in the wolf population and, therefore, will not adversely impact the role of wolves in the ecosystem. See also response to section 2.2.1 and analysis of impacts of each alternative on non-target species in Chapter 4. 19. The federal government must develop a reasonable range of alternatives and include among the alternatives at least one that supports the public's interest in wildlife protection and conservation. Alternatives must weigh competing interests of the public, balance the potential harms of the agency's actions and consider a whole realm of economic social and environmental knowledge. We believe the alternatives do weigh the competing interests of the public because they cover the full range of WDM options including an alternative anticipated to be the most effective in addressing wolf conflicts because it allows access to the full range of WDM techniques, an alternative which recognizes the objections of some individuals to lethal WDM methods and only allows for the use of non-lethal WDM, and an alternative which eliminates Federal involvement in WDM. The EA in chapters 2 and 4 considers a wide range of issues relevant to the management of conflicts with wolves. # 20. In order to ensure the integrity of the range of alternatives, WS must first discuss a purpose and need for lethal wolf control especially when conducted without first attempting non-lethal methods. The need for action is clearly defined in Section 1.2. "The need for action in Wisconsin is based on wolf predation on and threats to livestock, game farm animals and pets, and potential risks to human health and safety from potentially hazardous or threatening wolves. A prompt, professional, effective program to resolve wolf conflicts is needed in order to minimize negative attitudes toward wolf recovery in Wisconsin and enhance wolf conservation efforts..." The need for action is not to use lethal WDM. Lethal and non-lethal WDM methods are components of alternatives analyzed to meet the need for action. Comment 17 addresses the request to resolve all wolf conflicts with non-lethal methods. ### 21. Given the economics of the program and the destruction to habitats and wildlife, we will be surprised if it can provide a rational and valid purpose and need for the proposed action. The need for action is clearly stated in EA Section 1.2. The commenter has the decision-making process in reverse. The alternatives, including the proposed action, are developed in response to the stated need for action. The need for action is not developed for an alternative. The WDM methods proposed in the EA would not result in destruction of habitats, ecosystems or biodiversity (See response to Comment 18). The analysis in the EA chapter 4 indicates that the proposed alternative would not result in reductions in the population of wolves or non-target species. While economics of management alternatives are one of the factors that is considered when developing site specific management plans, the EA states in Section 3.2.3 that, "The cost of management may sometimes be secondary because of overriding environmental, legal, public health and safety, animal welfare or other concerns" including, in this case, the status of wolves as a federally protected species (Slate et al. 1992, USDA 1997 Revised). In Wisconsin, wolf losses to livestock since 2003 have remained relatively stable despite rapid increase in numbers of farms with depredation due to IWDM programs by USDA-WS. In Minnesota and Michigan, the IWDM approach also appears to have been effective in reducing damage by wolves. Although the number of properties with verified wolf depredation complaints has increased, the number of verified losses to wolf predation did not increase over the period of 2003-2005 when IWDM assistance was available to livestock producers. ### 22. WS is justifying need for lethal WDM based on perceived threats and little or no empirical data. Empirical data on the number of verified instances of wolf predation on domestic animals and on the economic cost of wolf depredations in Wisconsin is provided in Section 1.3.7. As described in Section 3.5
of the EA and the *Wisconsin Guidelines For Conducting Depredation Control On Wolves In Wisconsin While Federal Listed As "Threatened" Or "Endangered" Status*, lethal WDM would only be used in response to confirmed instances of wolf predation on livestock and then only if there is a reasonable expectation that the depredation would be repeated. The lethal control would only be used to address instances of wolf depredation on dogs if wolf depredation is verified and it is likely that depredation will be repeated and only if wolves have killed dogs that were leashed, confined, or under the owners control on the owner's land. Lethal control will not be used when wolves kill dogs that are free-roaming, hunting, or training on public lands. The agencies do not require that an individual be attacked before they can use lethal WDM in response to a threat to human health and safety. However as stated in Section 1.3.8 most concerns regarding perceived threats to human safety can and have been managed by addressing human behavior or using non-lethal WDM methods. Only once, in the case of a sick/injured wolf, has lethal WDM been used in response to a threat to human health and safety. These actions and restrictions do not constitute the use of lethal WDM in response to unsubstantiated conflicts and archaic beliefs regarding wolves. ## 23. History has demonstrated that wolves are very vulnerable to lethal control. The final EA must clarify the historical role of government predator control programs in the decline of the wolf in the lower 48 states. We agree. However, the culture in which we live and the importance we, as a society, place on wolves is not the same as the culture which supported wolf eradication efforts in the past. The USFWS and WDNR have been charged with the preservation and recovery of the gray wolf population and have worked hard to achieve success. The USFWS, WS and WDNR have been heavily involved in the recovery of the wolf in Wisconsin and have no intention of taking or allowing any action that would jeopardize the wolf population. The preferred alternative only allows highly restricted use of lethal WDM methods in response to specific confirmed depredation events and only when specific conditions are met. This bears no resemblance to the widespread, largely unregulated, killing of wolves that occurred in the past that was intended to reduce or eliminate entire predator populations. The EA proposes and evaluates specific limits on the number of wolves that can be taken. Analysis in the EA (Section 4.2.2) and experience from similarly limited use of lethal WDM in Michigan, Wisconsin and Minnesota indicates that the proposed action will not jeopardize or result in a reduction in the wolf population. Additional material on the role of government predation management programs has been added to EA section 1.3.1. ## 24. EA should offer more detailed qualifications of threat in regards to human safety to prevent overzealous use of wolf control. Concerned that a "threat" could be determined just because a wolf is in the area. WS and WDNR will use such controls sparingly. Between 2003-2005, of 70 euthanized problem wolves, only one was euthanized for human safety when a wolf that attacked 2 different dogs approached a child near a home. # 25. Agencies continue to give priority to lethal control despite the fact that this is the chief cause of wolves becoming endangered in the first place. Had national wolf recovery efforts been based on just such emotional and inaccurate perceptions, the wolf would never have been protected, allowed to inhabit the northern woods of Minnesota, and ultimately allowed to return to Wisconsin and Michigan. The proposed action has nothing in common with the measures used in previous centuries which resulted in the extirpation of the wolf from most of its former range in the US (See response to Comment 23). Priority is not given to lethal control, rather, under the preferred alternative, preference would be given to non-lethal methods where practical and effective. An integrated WDM program including lethal removal of depredating wolves has been conducted in Minnesota since 1978. The program in Minnesota is similar to but slightly less restrictive than that proposed for Wisconsin in the preferred alternative. Despite an ongoing WDM program which included lethal removal of wolves, the Minnesota wolf population has increased and, as the commenter noted, has been the source population for wolves returning to Wisconsin and Michigan. ### 26. An EIS is needed to fully analyze the impacts of the proposed action. The impacts of the proposed action are fully analyzed in the draft EA. An EIS is necessary if there is indication that there would be significant impacts to the human environment. The data presented in the EA indicate that the proposed action will have only minor impacts on the human environment and on the MI wolf population, which is expected to increase under the proposed action. Therefore, an EIS will not be prepared. # 27. If intention is to have "minimum impact on wolves" then non-lethal methods would be mandatory not just given "consideration" as in preferred action and lethal taking would only be method of last choice. Proposed action will encourage unnecessary use of lethal methods. We agree that practical non-lethal methods should be used first if there is good potential for success and that lethal control should only be used if practical non-lethal methods have not been successful, or if the professional determination is that there is little potential for success with non-lethal methods. Under the proposed alternative, preference is given to non-lethal WDM methods where practical and effective. We do not believe that expecting non-lethal methods to be practical and effective would encourage unnecessary use of lethal methods. The *Wisconsin Guidelines For Conducting Depredation Control On Wolves In Wisconsin While Federal Listed As "Threatened" Or "Endangered" Status* establishes that compensation for wolf damages and financial assistance with damage prevention materials will not be provided unless the landowner has signed a depredation management plan for the farm, which includes recommendations for suitable non-lethal methods and other practices that may reduce depredation on the farm. Analysis of impacts of the alternatives on the wolf population provided in Chapter 4 and summarized in Table 4-3 indicates that illegal killing of wolves in response to a perceived lack of effective assistance with WDM may result in take of more individuals than the preferred alternative. As stated in the complete referenced paragraph, while the impact to an individual wolf may be as great (i.e., death), the impact to the overall wolf population will be minimal. # 28. EA wrongly states that number of depredations increases as the wolf population increases. This is not true since depredations in Michigan and Wisconsin have declined since 2003 although the wolf population has increased. It is inaccurate and simplistic to assume that wolf depredations will increase as populations increase. Verified wolf complaints have increased in Wisconsin as the wolf population has increased (Table 1-4). In Wisconsin the number of farms with verified livestock depredations per year has increased from 3 in 2001 to 25 in 2005. Total verified losses to wolf predation increased until 2003 when wolves were listed as threatened and a 4(d) rule was in effect which allowed for the use of integrated WDM including lethal wolf removal in response to wolf damage and conflicts (Figure 1-1, Table 1-4). During the period of 2003-2005 when an integrated WDM approach was used in Wisconsin, losses to wolf predation remained relatively stable even though the number of complaints continued to increase. This would appear to indicate that the WDM efforts were successful in reducing damage. # 29. There should be no lethal control in response to predation on free-roaming hunting dogs or for any predation on public lands even if dog is leashed. Predation on pets is the result of poor animal care by the owner of the pet. The Standard Operating Procedures detailed in Section 3.5 state that lethal control would not be used if wolves kill dogs that are free-roaming, hunting, or training on public lands. WDNR will continue to provide information on areas where wolves have killed dogs to help owners of hunting dogs avoid problem areas. The use of lethal WDM methods in response to depredations on dogs is further clarified in the State's depredation control guidelines (Appendix E) #### Wolf Control on Depredation to Dogs. - a) Control could be conducted on wolves killing dogs leashed, confined, or under the owner's control on the owner's land if there is likeliness of additional depredation. - b) No control trapping would be conducted on wolves killing dogs that are free-roaming, roaming at large, hunting or training on public lands, and all other land, except land owned or leased by the dog owner. - c) Other abatement and aversive conditionings will be considered on public lands where depredation occurs on dogs or other domestic animals. - d) Guard animals would be treated as other domestic animals for verification and control purposes. Lethal control on wolves killing dogs would only occur on wolves attacking dogs in residential areas, and only if additional dogs exist that are at risk of attacks by wolves. We agree that cats are safest when kept indoors and dogs are best protected when on a leash with owners. Unfortunately, wolf predation on pets has also occurred in situations where the animals were under a reasonable degree of control by their owners. The agencies are aware of situations where dogs have been attacked in a yard when standing with the owner or out walking with owners. Although these instances are relatively uncommon, proximity to owner or residence is not necessarily sufficient protection from wolf predation. These
situations are of particular concern because they not only pose a risk to the pets being threatened but are also indicative of a wolf or wolves which have lost their fear of humans and which may pose a risk to human safety. (See also Comment 24). ## 30. The low number of depredations caused by wolves even in states like Minnesota with high densities of wolves clearly demonstrates it is wrong to assume that all or most wolves will commit depredations. We concur. That is why under the proposed action, WDM activities would target wolves associated with depredation incidents and why the agencies are not proposing to conduct wide-scale population control in response to wolf damage. It should also be noted that the current low levels of depredation in the areas noted by the commenter are what has occurred with WDM programs in place. Agencies were able to use non-lethal and lethal methods to respond to wolf depredation and complaints in Wisconsin and Michigan from 2003-2005. An integrated WDM program has been in place in Minnesota since the late 1970s. While it is extremely difficult to determine exactly what depredation levels would have been in the absence of management (USDA 1997 Revised), depredation levels would likely be higher if the agencies had not been able to effectively respond to wolf damage and conflicts. ### 31. EA does not specifically mention Best Management Practices (BMPs) although it does discuss animal husbandry and farm management practices that can reduce the risk of predation. Commenter appears to use "Best Management Practices" as a term to define sound farm management practices that will reduce risks of wolf predation. We are not aware of any universal list of best management practices approved by livestock specialists that likely reduce wolf depredation under most circumstances. We have avoided the use of this phrase in the EA because of the potential for confusion with the BMPs most commonly published for livestock production. These BMPs place an emphasis on healthy and successful livestock production but are not necessarily intended to prevent predation. Some recommendations commonly found in cattle BMPs may include actions contrary to the prevention of predation risks. For example, BMPs general advise against practices that repeatedly concentrate animals in smaller areas as might occur if night penning is used to prevent predation and calving in buildings or corrals may reduce depredation, but could increase disease risk. See also Section 1.3.7 information on indirect impacts of wolf predation. 32. The EA states that "where appropriate" non-lethal methods and farm management practices could be "recommended" to reduce damage. Nowhere in the EA is there an emphasis that producers use sound farm management practices. Commenter finds it impossible to imagine any situation where even a single non-lethal method would be appropriate. Producers should be required to use best management practices P7, 9 The EA states in Section 3.5 and Appendix E that lethal WDM will not be used at sites with repeat wolf depredation problems unless a farm management plan has been developed which outlines practices the producer can implement which may reduce risk of predation at the site. WS and WDNR regularly recommend animal husbandry and farm management practices to producers as a means of reducing conflicts with wolves. However, in some situations, wolf depredation occurs even though the producer is employing the farm management practices likely to be practical and effective for their situation. In these situations, repeating recommendations for methods that have proven ineffective would not be productive. 33. It is wrong for taxpayer dollars to be used to bring a species back just so people can kill it. Species that are brought back with taxpayer money should be protected. Wolves have an important role in ecosystems and are a part of the Nation's natural resources heritage. Their recovery has been based on these factors not on the need to establish a hunting season for wolves. Recreational hunting of wolves would not be permitted while wolves are federally protected and is outside scope of this analysis. 34. It is unreasonable to expect to prevent all losses. The only way to prevent all losses is to kill every wolf. Producers must accept that at least some losses to predation are a cost of doing business. The agencies do not expect to prevent all losses, nor are they proposing lethal WDM as a solution to all depredation incidents. Tolerance of at least some loss is implicit in the requirement that death of or injury to livestock be verified before agency initiation of lethal WDM. However, every WDM method has its strengths and weaknesses and every damage management situation is unique. During more than 80 years of resolving wildlife damage problems, WS has considered, developed, and used numerous methods for reducing wildlife damage problems (USDA 1997 Revised). Usually, the most effective approach to resolve wildlife damage is to integrate the use of several methods simultaneously or sequentially. Integrated Wildlife Damage Management (IWDM) is the implementation and application of safe and practical methods for the prevention and reduction of damage caused by wildlife based on local problem analyses and the informed judgment of trained personnel. The agencies believe that a management alternative that allows access to the full range of effective WDM methods will best enable them to develop site-specific management strategies that will effectively respond to wolf depredations and conflicts with wolves. 35. Wolves which prey upon game-farm animals should not be controlled. Preying on wild-type cervids is a natural behavior and should not be punished with lethal control. Game farms should be required to have predator-proof fencing to protect their animals. Individuals raising cervids, even behind fences, should not expect compensation for deer or elk killed by wolves. Game farm owners in Wisconsin must have fencing in accordance with applicable state regulations. Since game farm animals are classified as livestock by the state, owners of game farm animals are statutorily entitled to the same assistance with wolf predation as other livestock producers. However, in accordance with State regulations, compensation payments and financial assistance with damage prevention materials will not be available to game farms where fencing is not in compliance with state requirements. If wolf depredation control activities are conducted for game farms, all control activity will take place inside of the fence. Any wolves trapped after a first-time depredation will be radio-collared and released if suitable habitat exists nearby. If suitable habitat does not exist nearby, WS and WDNR, in consultation with GLIFWC (when farm is in the ceded territories) will decide whether wolves caught in the game farm can be released in other locations or would need to be euthanized. Wolves captured a second time in response to repeated depredation may be euthanized if allowed under state and federal permits and regulations. 36. Saying that non-lethal methods will be used when practical or appropriate prejudges non-lethal methods as ineffective. EA overemphasizes difficulties with non-lethal WDM methods. Commenter provides citations on papers which describe efficacy of non-lethal methods. We do not agree that the EA prejudges non-lethal methods as being ineffective. We agree that non-lethal methods can be an effective way to reduce and/or prevent predation problems, and sympathize with the desire to avoid killing wolves for WDM. An alternative which would involve only using non-lethal methods was presented as a management alternative considered in detail in the EA. The EA discusses a wide range of non-lethal methods that can be effective when used properly. However, there are specific limitations on when and where any WDM technique can be used and the period of efficacy of every technique and the agencies feel it is important to make the public aware of these limitations. The agencies are also aware of a common misconception that non-lethal methods are adequate to resolve all depredation problems. Agency experience and data from some of the studies noted in Appendix B indicates that wolf depredations can occur even when sound animals husbandry practices and other non-lethal methods are in use. We do not feel the EA places excessive emphasis on the limitations of non-lethal methods. The agencies have supplemented the text in Appendix B to include material presented by the commenter and to make sure the limitations of lethal control are also presented. 37. Use of unmodified foothold traps and neck snares can result in frequent injury and even death of some captured individuals and devastating effects on nontarget animals. EA must address fact that leg-hold traps, leg snares and neck snares have the potential to cause serious injury and a prolonged, painful death. Discussion of humaneness of WDM and incidence of serious injuries from capture methods is inadequate. The methods used to capture and release wolves for research are the same methods used to capture depredating wolves. The same procedures for protecting wolves that will be captured and released are also used for depredating wolves. Humaneness and risk of serious injury to wolves are discussed in EA Sections 2.1.4, 2.1.5, and in permit and EA discussions of incidental take. Risks to non-target species are addressed in EA Section 2.1.2 and in analysis of impacts associated with each alternative in Chapter 4. 38. The proposed action of this EA seems to be focused on maximizing the number of wolves that may be killed rather than minimizing the number that may need to be removed. There should be limits on the number of wolves taken and that lethal control should be targeted at specific depredating individuals, and should only be conducted if there is proof that significant depredation has
occurred. Lethal WDM will only be conducted if wolf damage or a demonstrable threat to human safety has been verified by WS and WDNR staff. The EA (Section 3.5, Appendix E) and permit set specific limits on when, where and how lethal WDM methods will be used and the number of animals that have been taken. Furthermore, over the period of 2003-2005 when lethal WDM was permitted, WS and MDNR take of wolves was consistently much lower than the maximum permitted, indicating that the lethal take of wolves for WDM was only conducted when needed and in accordance with established restrictions on the use of lethal WDM. This evidence is directly contradictory to accusations that the agencies might be trying to take the maximum number of animals possible in some vague attempt to reduce wolf numbers. As stated in the EA, the maximum number of wolves that could be taken was established based on data from similar programs in other states (e.g., MN). ### 39. There is no reason to believe that human tolerance decreases as wolf populations increase. There is outcry against wolf populations at any level. We agree that there are some individuals that will object to the presence of any wolves just as there are individuals who object to management in response to any incident of wolf damage. However, the opportunity for interactions, both positive and negative, between wolves and humans increases as the wolf population increases. As stated in the EA, response of the communities which are currently, or may in t the future, support wolf populations will depend on the expectation that conflicts with wolves can and will be promptly and professionally resolved. 40. Level of human tolerance is being inappropriately determined by heeding the input from a limited minority segment of the human population. Wildlife acceptance capacity usually reflects the views of a minority of people that already have contempt for the wolf or live where wolf conflicts occur and ignores the majority of the public that also have a stake in the outcome of wolf management and do support recovery. Wolf management should be based on sound science and not the unwillingness of some people to coexist with wildlife or the desires of some individuals to reduce the wolf population. Rapid, effective assistance to problems is critical to maintaining support for predator populations, not just among affected stakeholder groups but the public in general. For example, data from a survey of 9,900 Michigan residents conducted in fall 2005 indicate a strong majority of Michigan residents support removal of wolves involved in depredation (R.B. Peyton, Michigan State University, unpublished data). Similar research by Naughton et al. (2005) show strong public support for lethal control on problem wolves in Wisconsin (Section 1.3.10). Although the agencies agree that wolves are a public resource belonging to all citizens of the U.S., they also acknowledge that it is the response of individuals in the areas where wolves occur that may have the greatest impact on wolf recovery efforts. These individuals have the greatest opportunity to illegally take wolves if they feel sufficiently provoked and/or frustrated with agency actions in response to wolf damage and conflicts with wolves (EA Section 1.3.10). The purpose of the proposed action is not to limit the size of the Wisconsin wolf population and based upon data from Minnesota, Wisconsin, and Michigan, there is no evidence supporting the concept that the Wisconsin wolf population will be limited by the proposed action. ### 41. Wolf depredation management should target the specific depredating wolf involved in damage. How can you be certain only depredating wolves will be taken? WS and WDNR staff are highly trained in the methods of identifying wolf depredations, and use the sound scientific information for assessing wolf depredation (Acorn, R. C. and M. J. Dorrance 1990). WS strives to target the specific wolves involved in depredation but cannot guarantee that the wolf taken is always the specific individual involved in the depredation. Identification of depredating individuals is complicated by the pack hunting behavior of wolves. In instances when a pack is involved in a depredation incident, multiple individuals may have been involved in the predation event. Likelihood of capturing individuals or packs involved in the depredation is improved by restricting the placement of equipment to a set radius (0.5 miles) around the depredation site, placement of capture equipment based on sign and activity of wolves at the site. Sign from the depredation site can be used to determine if the depredation was caused by an individual wolf or a pack. Traps will be set close to kill sites, and normally wolf packs responsible for making the kills would be the ones most likely visiting such kills. Because wolves are very territorial, with typical territories being 6 to 10 miles across, most farms occur within only one pack territory, and strange wolves would not likely enter another packs area or feed on kills made by other packs. Trapping near the depredation site would thus target the pack responsible for making the kill. 45. Agencies must continue public education efforts through distribution of educational materials to resource owners about ways to prevent conflicts with wolves. Problems with social tolerance can be addressed with educational programs and it is not acceptable to use unnecessary lethal control instead. We agree that education is an important component of maintaining support for wolf populations and is discussed in Section 3.2.2.1. WDNR and WS have produced publications to educate farmers and dog hunters, as well as numerous news releases, and other reports with information on living with wolves. However, education alone is not sufficient to prevent the development of negative public attitudes among stakeholders, especially livestock producers experiencing actual depredation problems. Maintenance of public support demands effective resolution of these problems, at whatever frequency they occur. Education and public outreach activities by the WDNR and WS include a pamphlet for farmers, "Wolves and Farm Country", http://dnr.wi.gov/org/land/er/mammals/wolf/wolvesinfarms.htm, a pamphlet for hunters who hunt with dogs http://dnr.wi.gov/org/land/er/mammals/wolf/ wolfhuntdog.htm, and periodic new releases, and presentations to farmers and hunters by DNR & WS. 46. Concept of social carrying capacity should be recognized as being completely subjective and hence, invalid as a modeling tool or criterion. EA disregards ecological information on biological carrying capacity in favor of mythical sociological carrying capacity. The idea of sociological carrying capacity is a well established concept in the field of human dimensions of wildlife management (Decker et al. 2001). Biological carrying capacity for wolves would include all resources and sites that wolves could theoretically access including domestic animals. To state that domestic animals should not be considered part of the prey base to support a wolf population is to impose a sociological carrying capacity limit on the population. Similarly, McNay (2002) and the EA Section 1.3.8 discuss that risks of adverse interactions increase with increased contact and interaction between wolves and humans. Placing restrictions on where wolves may best coexist with humans as detailed in the Wisconsin Wolf Management Plan is also the establishment of sociological carrying capacity. The agencies do not believe it is unreasonable or subjective to recognize that people in wolf range do not consider domestic animals to be an acceptable part of the prey base for wolves, nor is it unreasonable to work to limit some areas of wolf range and associated risks of adverse interactions between wolves and humans. #### 47. EA leaves open the possibility that recreational hunting may be allowed if wolves are delisted. The scope of the EA is limited to analyzing impact of federal agency alternatives for managing wolf damage and conflicts with wolves. Hunting is not an option that is considered. At such time as the wolf is removed from the Federal list of threatened and endangered species, the State and Tribes would have the option to allow limited hunting of wolves provided that the overall population would remain above target levels. However, that is beyond the scope of this EA. 48. Commenters do not approve of the use of sport hunting or any other means of reducing wolf densities for the protection of ungulate/other game species. The scope of this EA is limited to agency response to wolf depredations on livestock and pets and risks to human safety. Establishment of WDM in response to predation on game animals is outside the scope of this EA. #### 49. Wants wolves managed at biological carrying capacity. The proposed action is intended to provide relief from specific incidents of wolf depredation on livestock and pets and risks to human safety. The proposed action is not anticipated to result in a decrease in the wolf population. Thus, the issue of wolf population management and long-term population management objectives is outside the scope of the EA. #### 50. Worried about impacts of wolf removal on pack structure. While it is true that wolf removal can have a short-term disruptive impact on pack structure, that disruption does not appear to result in adverse impact on the overall wolf population. In Minnesota where lethal wolf removal has been used as part of an integrated wolf damage management program since the late 1970s, the wolf population increased from an estimated 1,500 wolves in 233 packs in 1988-98 to 2,445 wolves in 385 packs in 1997-1998 and 3,020 wolves in an estimated 485 packs in 2004. Similarly the wolf populations in Michigan and Wisconsin continued to
increase although lethal removal of wolves was used as a WDM technique from 2003-2005. 51. There is scientific disagreement about just how much human-caused mortality can be tolerated before a break-point can be reached. The assumption that wolf populations can sustain 28-30% human removal should be viewed with skepticism because it doesn't take into account the impact of such removal on factors like genetic viability, the proportion of wolves that disperse, stability of pack territories, age-sex structure of population, and the potential of changes in any of these variables to affect the likelihood of wolves coming into contact with livestock or humans. The scientific literature does provide differing estimates of mortality a wolf population can sustain without declining. These estimates are derived from analyses of wolf populations representing a broad range of sizes, dispersal capability and environmental conditions. Differences in estimates are based on differences in the complexity, assumptions and data used in the calculations. The EA provides and uses a thorough review of these studies and their differing ranges of sustainable human-caused and total mortality. Although the data ranges vary, the human-caused take proposed under the preferred alternative is below all thresholds identified in Section 4.2.2 – Impacts on the Wisconsin Wolf Population. It should also be noted that some of these models analyze the impacts that the winter population of wolves can sustain when population numbers are likely at a minimum. Section 4.2.2 – Impacts on the Wisconsin Wolf Population also states that wolf population levels in Wisconsin during the period when most WDM occurs include young-of-the year and are higher than late winter population estimates. Some of the permitted take includes individuals that were not in the late-winter population estimate. The determination that the wolf population can sustain the proposed level of take is also based on data on the similar WDM programs that were in place in Wisconsin, Michigan and Minnesota during 2002-2003. The wolf population in these areas increased (Wisconsin and Michigan) or was stable to increasing (Minnesota) in spite of the cumulative impacts of WDM efforts and all other known and unknown impacts on these populations. As stated in Comment 55, there is also no evidence to indicate that WDM efforts are making depredation problems worse. 52. Based on data presented for MI and MN the level of permitted intentional take of the wolf population is too high. As stated in the EA, the estimate of annual maximum intentional take was estimated based on review of a similar WDM program which has been in effect in Minnesota since the late 1970's. Analysis in Section 4.2.2 indicates that this level of take will not result in a decline of the Wisconsin wolf population. It should be noted that permission to take a set level of wolves does not mean that the WDNR and WS will take the maximum number of wolves permitted if wolf depredations do not merit that level of control. In Wisconsin, Michigan and Minnesota where limited lethal take of wolves has been permitted as a WDM method, take has usually been below the maximum level allowed under permits and regulations. #### 53. EA should say kill instead of "take". Take is a legal term which encompasses several types of activities (e.g., kill, trap, harass) which would be conducted under the proposed action. The broader term of 'take' is therefore more appropriate than 'kill' in many cases. #### 54. Wolf recovery levels were set too low and must be reset to a more realistic figure. Wolf management and recovery plans are outside scope of the analysis. The State and Federal population recovery goals were established by teams of experts in the field of wolf management. However, wolf population goals were re-examined in 2004-2005, by the Wisconsin Wolf Science Committee, and wolf plan goals fell within the middle of public opinion on accepted goals. The current goals maintain wolves well above levels needed to maintain viability. The goal will be re-examined at least every 5 years. ### 55. Losing pack members to predator control the pack may have reduced efficiency in obtaining natural prey and may increase efforts to kill livestock. In Michigan and Wisconsin, previous WDM efforts (2003-2005) were almost identical to those of the proposed action. Increased depredation by affected packs did not occur. Furthermore, in MN where lethal WDM methods have been used since the late 1970's, there is also no evidence that WDM would result in increased losses to wolf predation. Bradley (2004) determined that packs where alphas were removed were no more likely to depredate again within the same year as packs where non-alphas removed. 56. EA fails to address the concept of population sources and sinks is hinted at in EA but is not discussed in detail. Wolf management areas will be population sinks and these areas will never be permanently occupied due to perpetual removal of problem wolves. If sink areas appear to be optimal to the wolves, source populations could constantly immigrate into these areas and this process could result in local extinction of both source and sink populations. In order for this assumption to be accurate, every wolf that recolonized the site must prey on livestock. Only a small portion of the wolf population engages in livestock depredation, but there is some evidence to indicate that some sites may be prone to repeat depredation. Generally less than 10% of state wolf packs are involves in livestock depredation (Wydeven et al. 2004), and WS generally traps wolves on only half the sites where trapping is atempted, thus in most years less than 5% of packs are likely to act as "sinks" and over 90% of packs are likely to act as "source" populations. Bradley (2004) observed that in the majority (86%) of instances where sites were recolonized after a pack was removed for depredation management the new pack also engaged in depredation. The agencies are aware of instances in Wisconsin where particular sites have been prone to repeat depredation. However, as has been repeatedly stated in the EA, in Minnesota, where lethal WDM methods have been used for over 20 years and repeat depredation also occurs at some sites, the wolf population continued to increase. In Wisconsin and Michigan where lethal WDM methods were used from 2003-3005, the wolf populations have also increased. More importantly, at sites which are prone to chronic problems, WS and the WDNR work with the landowner on obtaining resources for and using practical and effective non-lethal methods for preventing additional depredation problems. This has, on occasion, included seeking funding assistance from entities like the Bailey Wildlife Foundation Proactive Carnivore Conservation Fund. ### 57. Commenter does not believe that increase of wolves from 325 in 2002 to 425 in 2005 could really be reason for 250% increase in livestock losses. Yes wolves have grown from 257 in 2001 to 425 in 2005, while numbers of farms with wolf depredation have grown from 5 to 25 farms. The increase in farms with wolf conflicts is not solely attributable to the increase in the wolf population but is also related to the nature of the areas that are being colonized by wolves. Until the early 2000s, wolves usually occupied large wild areas in northwest Wisconsin. The wolf population has subsequently been expanding into more developed landscapes with many farms where the potential for interactions with humans increases. The pattern of increasing wolf depredations with increased range expansion into agricultural areas is consistent with data from Minnesota. Harper et al. (2005) studied patterns in wolf depredations and wolf distribution in Minnesota to determine if increases in wolf depredations could be attributed to wolf range expansion, wolf colonization of new areas within long-existing wolf range, and/or learning by wolves in established wolf range. All three factors seemed to be contributing to the observed increase. They noted that the increase in depredations was lower over the interval of 1979-1988 than for 1989-1998. They attributed this pattern to the fact that during the first period wolves primarily occupied forested areas with few farms, while in the later interval the wolf population expanded into more agricultural areas. ### 58. Deer in his area have gotten out of control because of lack of wolves. Wolves will help control the deer population which is the real damage risk in the state. Wolves are not likely to have much impact on deer except on localized basis in heavily forested areas. Wolves are not likely to impact deer on a statewide or regional basis. Even Minnesota with 3,000 wolves is seeing record high deer numbers. ### 59. Wolf depredations are the farmer's fault for having livestock in areas known to have wolves and not adequately protecting their livestock. Wolves are colonizing areas that have not had wolves for many decades or over the last century, but have been devoted to livestock production for many generations of farmers. Agency experience in Wisconsin indicates that wolf depredations do occur even when farmers are employing sound livestock management practices appropriate for the size and nature of their particular operation. ### 60. Lethal WDM methods are cheaper and easier than non-lethal. The more expensive non-lethal methods will not be given adequate consideration. We do not believe it is accurate to state that lethal methods are always less expensive than non-lethal. Staff time required for proper placement of wolf capture devices and compliance with 24 hour trap-check requirements can make these methods more expensive than the installation of a fladry fence, placement and producer training in the use of electronic guards, and technical assistance with farm management practices. Under the preferred alternative WS and WDNR would continue to give preference to all
reasonable and effective non-lethal controls, unless methods are extremely expensive, unsuited to the particular site, or unlikely be effective in resolving the specific depredation/conflict. For example, surrounding large cattle farms with wolf-proof fences, or trapping and fitting all the local wolves with shock collars would probably not be practical, but the agencies have installed fladry fences, electronic guards and referred producers to sources for livestock guarding dogs. 61. Killing wolves will result in a permanent solution to the problem while it may take several tries to get a system of non-lethal methods that will work which will provide further incentive to not adequately use and consider non-lethal methods. Producers are generally most interested in using controls that work. While the killing of wolves may eliminate problem wolves for a year or more, in areas with highly quality habitat, wolves will probably eventually return. Killing wolves is a permanent solution to the problem with a particular wolf but is not necessarily a long-term solution for all predation problems at the site. Studies by Harper (2004) and Haight et al. (2005) indicate that while lethal removal of depredating individuals can reduce damage during the year/depredation season when the removal is conducted, there were no differences in depredation incidents between treated and untreated sites in the next year. Unless producers follow good animal husbandry and non-lethal controls, along with lethal controls, good solutions to wolf depredation problems would not be possible. The killing of wolves by WDNR or WS would not occur on farms that do not follow wolf depredation management recommendations. 62. It is not the job of WS or any other agency to provide protection for farmers' "stock". It should be up to the individual producer to protect their animal. This is a cost of business and should not be a burden on taxpayers. The presence of a wolf population has broad public benefits for ecological, scientific, social, recreational and esthetic values, but generally does not directly benefit individual farmers. Individual farmers generally have little control over the ability of wolves to live next to them. Because of the broad public benefits of wolves and possible disproportionate costs to individual farmers from wolves, we feel it is appropriate for public funds to be used to control problems to farmers. Furthermore, WS is the Federal agency authorized by Congress to conduct wildlife damage management to protect American agricultural, industrial and natural resources, property and human health and safety from damage associated with wildlife (Act of March 2, 1931 as amended 46 Stat. 1486; 7 USC 426-426c). As such, it is entirely appropriate for WS to assist with WDM. 63. A modified version of Alternative 1 that would require sequential use of non-lethal methods that starts with the least invasive to wolves and escalates to more invasive methods like non-lethal projectiles only if less invasive methods are proven ineffective should be used. Relocation should only be used as method of last resort. Using soft-release of relocated family groups would increase survivorship and decrease homing behavior of relocated individuals, Appropriate WDM methods need to be used quickly and affectively. A gradual escalation can be costly, logistically difficult, very frustrating to producers, and may allow wolves to learn to adapt to frightening devices and become more affective predators on domestic animals. The WDM methods used should be the ones most likely to be effective based on landscape features, pack depredation history, logistical constraints, local wolf behavior, preference for practical and effective non-lethal methods, potential for a long-term solution, and experience and training of WS wildlife specialists. We agree that relocations should be used as a last resort and that soft-release practices may reduce some of the problems with relocation. However, habitat in areas where wolves would be less likely to cause problems with people is mostly saturated, and few places exist where wolves can be released in Wisconsin. We expect this practice to rarely be used in Wisconsin. 64. Lethal methods are not needed to prevent illegal action in response to wolf depredations. Prompt response to depredation claims will alleviate much of the problem. As long as producers feel there is something they can actively do to protect their livestock they should be less likely to attempt their own controls. The key to preventing illegal take is support and dissuasion. We agree that prompt response to depredations are necessary. WS is required to visit potential depredation sites within 48 hours, but normally visit the site on the same day as the call. More than half are not verified wolf depredation, but producers are educated about non-lethal methods and animal husbandry methods for reducing wolf depredation. All persons filing complaints were probably dissuaded from attempting to kill wolves on their own. However, producers generally expect *effective* WDM. As discussed in the EA, the agencies believe that access to the full range of WDM methods is needed to most effectively respond to wolf damage and risks to human safety from wolves. If WDM methods are not effective, "doing something" will not necessarily reduce the inclination to engage in illegal killing of wolves. 65. We note that ranchers are required to sign a depredation management plan before any lethal control is administered but they are not required to follow any of the suggested methods. Producers should be required to implement these suggestions. A signature implies that the producer is required to follow the plan. If producers do not follow the plan, payments may be denied and lethal WDM methods would not be used until the plan is followed. 66. Agencies should consider using the minimally invasive capture system developed by the Eurasian lynx researchers in Switzerland. This system is accurate and has no effect on non-target species. It also eliminates human interaction with conscious wolves so animals and handlers are at less risk of injury. The method is currently too experimental to broadly apply. The MICS basically consists of a teleguided dart-gun used in conjunction with two cameras and a remote control system via radio-signal. Initial review of the system indicates that the estimated cost to produce such a unit is approximately \$4,000, and requires someone to be onsite during the capture event monitoring the scene in order to activate the dart gun. Based on WS and MDNR experience with wolf damage in Wisconsin, during some parts of the year multiple units would be needed at the same time. While this may work for more limited research applications, for WDM in Wisconsin this method is cost prohibitive, would require an inordinate amount of personnel time to monitor. In addition, it would appear that the target animal has to be conditioned to come to bait site. Wolves often visit farms infrequently or randomly making the utilization of this method for wild wolves impractical if they were not conditioned to a specific location. WS and DNR are interested in learning new methods as they become available, and will continue to monitor the development of this technique. #### 67. Agencies should use tranquilizer tab devices on all traps and snares. WS & DNR have considered use of these devices but worry about leaving controlled substance on the landscape, the potential over-dosage of small non-target animals, and the potential for complicating/averse reaction with chemical immobilization procedures. However, analysis in the EA does permit use of these devices under Alternatives 1 and 2. 68. Commenter can not fully support Alternative 2 because it proposed the same lethal control management for wolves protected under both endangered and threatened status. The WDM measures that would be allowed under the permit are similar to those allowed when the wolf was listed as threatened. However, the permit is more restrictive in certain areas. The former rule (50 CFR § 17.40(o)(2)(iv) that dealt with depredating wolves read. When acting in the course of official duties, any authorized employee or agent of the Service, of the wildlife conservation agency of a State, or of a federally recognized Native American tribe, who is designated by his/her agency for such purposes, may take a gray wolf or wolves within the person's State or, in the case of a tribal employee, within that person's Reservation boundaries, in response to depredation by a gray wolf on lawfully present livestock or domestic animals. However, such taking must be preceded by a determination by one of the agencies listed in paragraph (o) of this section that the depredation was likely to have been caused by a gray wolf and depredation at the site is likely to continue in the absence of a taking. In addition, such taking must be performed in a humane manner and occur within 1 mile of the place where the depredation occurred if in Michigan or Wisconsin, and within 4 miles of the place where the depredation occurred if in the remaining area covered by paragraph (o) of this section. Any young of the year taken by trapping on or before August 1 of that year must be released. Any take for depredation control must reported to the Service within 15 days as outlined in paragraph (o)(4) of this section. The specimen may be retained or disposed of only in accordance with directions from the Service. The permit is more restrictive than the 4d rule of a threatened population in several ways. 1. The permit restricts who can take wolves in responses to cases of confirmed depredation. While listed as threatened, any authorized employee or agent of the Service, of the wildlife conservation agency of a State, or of a federally recognized Native American tribe, who is designated by his/her agency for such purposes could take wolves in response to
depredation events. The permit restricts those persons who may take wolves in response to confirmed depredation to the permittee or authorized agents of the permittee. 2. The permit would place clear limits on the number of wolves that could be taken within the permit period. There was no such limit on allowable take of wolves while listed as threatened. 3. The permit reduces trapping distance from depredation site to 0.5 mile from 1.0 mile under the 4d rule. 4. The permit restricts any taking of lactating females prior to June 1, while the 4d rule did not include any restrictions on taking of lactating females. 5. The permit requires a much stricter reporting requirement on take of wolves. In order to more effectively monitor the number of wolves taken, the permittee is required to report all takings to the USFWS within 5 days. While in threatened status, persons taking wolves were required to report no more than 15 days within the taking. The issue of USFWS authority to issue a permit for this type of take is addressed for comment 7. Effective resolution of wolf-related conflicts provides relief for those individuals experiencing wolf damage and helps prevent development of negative public attitudes and thus reduces indiscriminate killing of wolves. Change in the regulatory status of wolves does not change the agencies' belief that an integrated WDM program would be the most effective way to promptly and professionally address conflicts with wolves and prevent decline in local tolerance for wolf populations. Therefore, it is not surprising that the WDM strategy allowed when wolves were threatened is similar to the response proposed in this EA. 69. Commenter believes it is an important approach to prevent depredations before they occur and work collaboratively to provide alternative deterrents to lethal WDM. Agencies should work to procure funds to ensure that preventive measures are not an undue economic burden. State should take advantage of federal funding for predator deterrent practices provided through the Environmental Quality Incentives Program administered by the NRCS. Bailey Wildlife Foundation Proactive Carnivore Conservation Fund supports research on non-lethal methods and provides compensation to ranchers who have lost livestock due to wolves. WS routinely implements non-lethal abatement on farms prior to depredations occurring when wolves are present near cattle and calves. During the past two years WS has installed fladry, electronic guards and flashing lights on 15 different farms. The efficacy of some non-lethal methods declines as cattle are released onto grazing pastures and the herd begins to separate over a much larger area. WS provides literature and when applicable recommends the use of livestock guard animals. WS has referred several farmers to a reputable livestock guard dog owner for advice or purchase of guard dogs. WS has provided information to farmers that have considered non-lethal methods concerning the Bailey Wildlife Foundation providing financial assistance and is aware of at least two recent instances when the Foundation has assisted producers with WDM supplies. The agencies strive to prevent wolf damage and wolf damage management from becoming an undue burden on individual producers. However, there is a limit to the state's funding for WDM and most funds available for landowner assistance are used for the compensation program. In some instances the state has been able to provide limited assistance with damage prevention materials. WS and WDNR are aware of the Bailey Wildlife Foundation and have worked with the foundation to provide assistance for Wisconsin livestock producers. WDNR and WS will continue to explore new control methods and alternate funding forces and will examine whether there would be possible resources available to WI producers in this program. # 70. If lethal control is implemented, every effort must be taken to target the individual wolf(ves) responsible for the depredation. If the identity is not known, every effort must be made to determine it's identity by backtracking, setting up remote cameras at the kill site in case the animal returns, etc. WS and MDNR always strive to target the specific wolf and or wolves involved in the depredation problem. Measures used to identify and target depredating wolves include but are not limited to careful analysis of wolf sign at the site by trained professionals, review of information on radio-collared wolves in the area near the depredation site and confining wolf capture efforts to a 0.5 mile radius around the depredation site. Based on field experience, the additional methods proposed in the comment are not practical in most situations (e.g., the logistics and economics of trying to radio-collar and closely monitor all wolves in the vicinity of a depredation event) and would require that the individual experiencing damage tolerate the risk of, or actual occurrence of, additional damage while identification efforts requested by commenters are implemented. #### 71. Decision to issue permit would set dangerous precedent in interpretation of ESA. We do not agree. Each permit request for the take of a federally protected threatened or endangered species for any reason is and would continue to be evaluated on its own merits and subject to the requirements for implementation of the ESA. Issuance of a permit for WDM has no additional bearing on decisions to issue permits for any other species. Furthermore, as with this EA, any decision to issue such a permit would be subject to analysis and public involvement required by the NEPA. When predatory animals are listed, some reasonable consideration must be given to potential actions of the species (e.g., predation on domestic species) and how those actions will impact public response to recovery of the species. ### 72. Lethal wolf damage management should only be conducted by WS and WDNR not the general public. The agencies agree that professional involvement is essential for prompt, effective and accountable WDM. While wolves are federally protected as a threatened or endangered species, wolf damage management would be restricted to WDNR and their duly trained and authorized designated agents (WS). Once wolves are removed from the federal list of threatened and endangered species, access to WDM by entities other than WS and the WDNR will depend on the WWMP (WDNR 1999). ### 73. Lethal control should only be conducted for 10 days following depredation activity and should be conducted not more than 0.5 miles from the depredation site. The permit will restrict trapping to within 0.5 miles of depredation sites. The permit does not restrict trapping time, but the Wisconsin DNR depredation control guidelines restrict trapping to 10-14 days on first time farms and up to 21 days on chronic farms. 74. Asks that agencies collaborate with Timber Wolf Alliance in the funding and dissemination of educational materials that will better inform livestock producers of alternative WDM measures, wolf management, and animal husbandry practices. TWA has experience in educational programs. We agree and agencies are willing to work with TWA on this issue. #### 75. Wolves keep other wildlife away that commenter would rather see. Wolves do play important roles in forest ecosystems. Wolves may reduce presence of deer, beaver and coyotes in some areas, but allow for higher numbers of other wildlife. Wolves likely would not impact wildlife near people. ### 76. Wants EA to address indirect impacts of wolf predation on livestock and livestock producers. Problem and impacts are not limited to loss or injury of animals. We agree and have added material to Section 1.3.7. While this information casts additional light on the problems faced by livestock producers with wolf predation, experiencing indirect impacts will not be used as a trigger for the use of lethal WDM methods. Lethal WDM will still only be used in response to verified depredation events. The agencies will assist producers with non-lethal methods to address indirect impacts where appropriate. For example, non-lethal WDM methods may prevent wolves from chasing or harassing livestock which can help animal health and prevent problems such as animals running through fences, but they are unlikely to change the need for extra herd monitoring or animal handling. ### 77. People are making unsubstantiated claims that wolves are reducing deer herds and that wolves were reintroduced to Nicolet forest by state. We agree that wolves are not having any major impact on deer in the Nicolet. DNR has not reintroduced wolves into WI from other states, but some problem wolves have been translocated from NW WI into the Nicolet, but none of these wolves have joined or established breeding packs in the Nicolet. 78. EA does not provide adequate emphasis on the negative impacts wolves may have on WI ungulate species. EA should discuss potential for wolves to decimate Wisconsin's elk and moose populations. EA fails to evaluate the impact of wolves on recreational and aesthetic opportunities enjoyed by hunters. The greater the wolf population the greater the likelihood that a hunter will lose his prey to a wolf. Some hunters are concerned about the impacts of wolf predation on big game populations, particularly white-tailed deer. This EA addresses management of wolf depredation on livestock and pets and risks to human safety from wolves and focuses on management of specific depredating individuals. Wolf management to enhance prey populations, if warranted, would require large-scale population reduction efforts (National Research Council 1997). As such, the issue of wolf impacts on hunting and on deer populations in Michigan is beyond the scope of the EA. Admittedly, wolves have some limited control on local deer populations, but wolves are not likely to impact deer on a statewide or regional basis. Even Minnesota with 3,000 wolves is seeing record high deer numbers.
WDNR has not seen any major negative impact of wolves on wild ungulates in the state. ### 79. If people want to live in wolf habitat they will have to accept wolf behavior. People have moved into the wolves' space. We agree that people living in wolf habitat will have to learn to live with wolves. However, we also recognize that conflicts with wolves are a relatively recent development for some landowners in Wisconsin. As stated in the EA, wolves were extirpated from lower and central Wisconsin by 1918 and the entire state population was down to approximately 50 individuals by the 1950s. The majority of the wolf population recovery in the state started in the mid 1990s. For some farm families, wolves were not present when they acquired their property and several generations have farmed the same property without encountering wolves until recent years. Additionally many of the recent depredation incidents appear to be related to situations where wolves occur on farms and residential areas outside of forested habitat normally used by wolves. ### 80. EA cites information from Romania and around the world. Information from these areas is not relevant to discussion of wolves in Wisconsin. We do not concur. We believe human reactions to wolves have some factors in common no matter where they occur. We believe the information provides useful insight into the reactions of people to wolves. Similarly information from other parts of the world can provide ideas for wolf management methods and data on the efficacy of WDM methods. ### 81. Majority of research cited in the EA is more than 30 years old. EA should not rely on old data. EA does not rely on old data for its conclusions. Roughly 14% of the citations in Appendix B were published during or before 1980. In contrast, approximately 30% of the studies were written in 2000 or later. More importantly, the agencies do not believe that the validity or utility of a study/report is solely determined by its publication date. Data from older reports was used in discussions which provided historical context on wolves and wolf management, evaluations of wolf damage management strategies, or provided basic information which has not changed since the report was written (e.g., a report describing that wolves are known to have preyed on certain types of wild animals). As such, the agencies feel the use of these reports is eminently justified and enhances the overall understanding of wolves and wolf management needed for this analysis. #### APPENDIX A #### LITERATURE CITED - Acorn, R. C. and M. J. Dorrance. 1990. Methods of Investigating Predation of Livestock. Alberta Agriculture., Food and Rural Development, Edmonton Alberta, Canada 35pp. - Allen, G. T., J. K. Veatch, R. K. Stroud, C. G. Vendel, R. H. Poppenga, L. Thompson, J. Shafer, and W. E. Braselton. 1996. Winter poisoning of coyotes and raptors with Furadan-laced carcass baits. Journal of Wildlife Disease 32:385-389. - Andelt, W. F. 1987. Coyote predation. Pp. 128 140 *in* M. Nowack, J. A Baker, M. E. Obbard, and B. Malloch, eds. Wild furbearer management and conservation in North America. Ontario Trappers Association, North Bay, Ont. - Andelt, W. F. 1992. Effectiveness of livestock guarding dogs for reducing predation on domestic sheep. Wildlife Society Bulletin 20:55-62. - Andelt, W. F., 2001. Effectiveness of livestock guarding animals for reducing predation on livestock. Endangered Species Update 18:182-185. - Anderson, D. P., M. G. Turner, J. D. Forester, J. Zhu, M. S. Boyce, H. Beyer, and L. Stowell. 2005. Scale-dependent summer resource selection by reintroduced elk in Wisconsin, USA. Journal of Wildlife Management 69: 298-310. - Anderson, D. P., T. R. Rooney, M. G. Turner, J. D. Forester, A. P. Wydeven, D. E. Beyer, J. E. Wiedenhoeft, W. S. Alverson, and D. M. Waller. (submitted). Do wolves limit deer impact? Context-dependent trophic cascades in the Great Lakers States. Ecography 00: 000-000. - Anderson, S. H. 1991. Managing our wildlife resources. Prentice Hall, Englewood Cliffs, NJ. - Asa, C. S., L. D. Mech, and U. S. Seal. 1985. The use of urine, feces, and anal-gland secretions in scent-marking by a captive wolf (*Canis lupus*) pack. Animal Behaviour 33:1034-1036. - AVMA (American Veterinary Medical Association). 1987. Journal of the American Veterinary Medical Association. Panel Report on the Colloquim on Recognition and Alleviation of Animal Pain an Distress. 191:1186-1189. - AVMA. 1993. 1993 Report of the AVMA Panel on Euthanasia. Journal of the American Veterinary Medical Association. 202:229-249. - AVMA. 2001. Journal of the American Veterinary Medical Association. 2000 Report of the AVMA panel of Euthanasia. Journal of the American Veterinary Medical Association. 218: 669-696. - Ballard, W. B., and J. R. Dau. 1983. Characteristics of gray wolf, *Canis lupus*, den and rendezvous sites in southcentral Alaska. Canadian Field-Naturalist 97:299-302. - Ballard, W. B., J. S. Whitman, and C. L. Gardner. 1987. Ecology of an exploited wolf population in south-central Alaska. Wildlife Monographs 98:1-54. - Ballard, W. B., L. A. Ayres, P. R. Krausman, D. J. Reed, and S. G. Fancy. 1997. Ecology of wolves in relation to a migratory caribou herd in northwest Alaska. Wildlife Monographs 135:1-47. - Bangs, E. E., S. H. Fritts, J. A. Fontaine, D. W. Smith, K. M. Murphy, C. M. Mack, and C. C. Niemeyer. 1989. Status of grey wolf restoration in Montana, Idaho and Wyoming. Wildlife Society Bulletin 26:785-798. - Bangs, E.E., S. H. Fritts, D. R. Harms, J. A. Fontaine, M. D. Jimenez, W. G. Brewster, and C. C. Niemeyer. 1995. Control of endangered gray wolves in Montana. Pp. 127-134 *in* Ecology and Conservation of Wolves in a Changing World. L. N. Carbyn, S. H. Fritts, and D. R. Seip, eds., Alberta Canada: Canadian Circumpolar Institute. - Bangs, E. E., and J. Shivik. 2001. Managing wolf conflict with livestock in the Northwestern United States. Carnivore Damage Prevention News 3:2-5. - Bangs, E. E., J. Fontaine, T. Meier, C. Niemeyer, M. Jimenez, D. Smith, C. Mack, V. Asher, L. Handegard, M. Collinge, R. Krischke, C. Sime, S. Nadeau, and D. Moody et al. 2004. Restoration and conflict management of the gray wolf in Montana, Idaho and Wyoming. Transactions of the North American Wildlife and Natural Resources Conference 69:89-105. - Berryman, J. H. 1991. "Biodiversity:... a word of caution." Southeast Association of Fish and Wildlife Agencies 45:13-18. - Boitani, L. 2003. Wolf conservation and recovery. Pp. 317-40 in L. D. Mech and L. Boitani, eds., Wolves Behavior, Ecology, and Conservation. The University of Chicago Press, Chicago and London. - Bishop, R. C. 1987. Economic values defined. Pages 24-33 *in* D. J. Decker and G. R. Goff, eds. Valuing Wildlife: Economic and Social Perspectives. Westview Press, Boulder, CO. 424 pp. - Bjarvall, A., and E. Nilsson. 1976. Surplus-killing of reindeer by wolves. Journal of Mammalogy 57:585. - Bjorge, R.R. and J.R. Gunson. 1983. Wolf predation of cattle on the Simonette River pastures in northwestern Alberta. pp. 106-111 in L.N. Carbyn, ed. Wolves in Canada and Alaska:their status, biology, and management. Can. Wildl. Serv. Rep. Ser.,No.45. - Blejwas, K. M., B. N. Sacks, M. M. Jaeger, and D. R. McCullough. 2002. The effectiveness of selective removal of breeding coyotes in reducing sheep predation. Journal of Wildlife Management 66:451-462. - Boles, B. K. 1977. Predation by wolves on wolverines. Can. Field-Nat. 91:68-69. - Bradley, E. H. 2004. Effects of wolf removal on livestock depredations in Montana, Idaho and Wyoming. M.S. Thesis, University of Montana, Missoula. - Bradley, E. H., D. H. Pletscher, E. E Bangs, K. E. Kunkel, D. W. Smith, C. M. Mack, T. J. Meier, J. A. Fontaine, C. C. Neimeyer, and M. D. Jimenez. 2005. Evaluating wolf translocation as a nonlethal method to reduce livestock conflicts in the Northwestern United States. Conservation Biology. 19: 1498-1508. - Breck, S. and T. Meier. 2004. Managing wolf depredation in the United States: past, present, and future. Sheep and Goat Research Journal, 19:41-46. - Breck, S. W., R. Williamson, C. Niemeyer, and J. A. Shivik. 2002. Non-lethal radio activated guard for deterring wolf depredation in Idaho: summary and call for research. Proceedings of the Vertebrate Pest Conference 20:223-226. 277. - Bromley, R. G. 1973. Fishing behavior of a wolf on the Taltson River, Northwest Territories. Can. Field-Nat. 87:301-303. - Bromley, C. and E. M. Gese. 2001. Effect of sterilization on territory fidelity and maintenance, pair bonds, and survival rates of free-ranging coyotes. Can. J. Zool. 79:386-392. - Carbyn, L. N. 1975. Wolf predation and behavioral interactions with elk and other ungulates in an area of high prey density. Ph.D. Thesis, University of Toronto, Toronto, Ont. 234pp. - Carbyn, L. N. 1982. Coyote population fluctuations and spatial distribution in relation to wolf territories in Riding Mountain National Park, Manitoba. Can. Field-Nat. 96:176–183. - Carbyn, L.N., ed. 1983a. Wolves in Canada and Alaska: their status, biology, and management. Can. Wildl. Serv. Rep. 45, Ottawa. 135 pp. - Carbyn, L. N. 1983b. Wolf predation on elk in Riding Mountain National Park, Manitoba. J. Wildl. Manage. 47:963–976. - Cavalcanti, S. M. C., and F. F. Knowlton. 1998. Evaluation of physical and behavioral traits of llamas associated with aggressiveness toward sheep-threatening canids. App. Animl. Behav. Sci. 61:143-158. - CDFG (California Department of Fish and Game). 1991. California Department of Fish and Game. Final Environmental Document Bear Hunting Sections 265, 365, 366, 367, 367.5. Title 14 Calif. Code of Regs. Cal. Fish and Game, State of California, April 25, 1991. 13 pp. - CDFG. 1999. Furbearing and non-game mammal hunting and trapping. Pp. 73-86 *in* California Dept. of Fish and Game, Draft Environmental Document. Feb 4, 1999. - CEQ (Council on Environmental Quality). 1981. Forty most asked questions concerning CEQ's NEPA regulations.
(40 CFR 1500-1508) Federal Register 46(55):18026-18038.40 quest - Chebel, R. C., J. E. Santos, J. R. Reynolds, R. L. Cerri, S. O. Juchem, M. Overton. 2004. Factors affecting conception rate after artificial insemination and pregnancy loss in lactating dairy cows. Anim. Reprod. Sci. Sep:84(3-4):239-55. - Cluff, H. D. and D. L. Murray. 1995. Review of wolf control methods in North America. Pp. 491 504 *in* L. N. Carbyn, S. H. Fritts and D.R. Seip, eds. Ecology and Conservation of Wolves in a Changing World. Canadian Circumpolar Institute, Occasional Publication No. 35, 642 pp. - Conover, M. R. 2002. Resolving human-wildlife conflicts: the science of wildlife damage management. CRC Press LLC. Boca Raton, FL. 418pp. - Conover, M. R. 1982. Evaluation of behavioral techniques to reduce wildlife damage. Proc. Wildl.-Livestock Relationship Sym. 10:332-344. - Coppinger, R., L. Coppinger, G. Langeloh, L. Gettler, and J. Lorenz. 1988. A decade of use of livestock guarding dogs. Proc. Vertebr. Pest Conf. 13:209 214. - Coppinger, R., and L. Coppinger. 1995. Pp. 523 526 *in* L. N. Carbyn, S. H. Fritts and D.R. Seip, eds. Ecology and Conservation of Wolves in a Changing World. Canadian Circumpolar Institute, Occasional Publication No. 35, 642 pp. - Council on Environmental Quality (CEQ). 1981. Forty most asked questions concerning CEQ's NEPA regulations. (40 CFR 1500-1508) Federal Register 46(55):18026-18038. - Crabtree, R. L. and J. W. Sheldon. 1999. Coyotes and canid co-existence in Yellowstone. Pages 127-163 *in* T. W. Clark, A. P. Curlee, S. C. Minta, and P. M. Kareva. Carnivores in Ecosystems: The Yellowstone Experience. Yale University Press, New Haven Connecticut, USA. - Decker, D. J., and L. C., Chase. 1997. Human dimension of living with wildlife a management challenge for the 21st century. Wildl. Soc. Bull. 16:53-57. - Decker, D. J., and G. R. Goff. 1987. Valuing Wildlife: Economic and Social Perspectives. Westview Press. Boulder, CO. 424 pp. - Decker, D. J., and K. G. Purdy. 1988. Toward a concept of wildlife acceptance in wildlife management. Wildl. Soc. Bull. 16:53-57. - DelGiudice, G. D. 1998. Surplus killing of white-tailed deer by wolves in northcentral Minnesota. J. Mammal. 79:227-235. - Dorrance, M. J. 1983. A philosophy of problem wildlife management. Wildlife Society Bulletin 11(4):319-324. - Dubey, J. P. 2003. Review of *Neospora caninum* and neosporosis in animals. The Korean Journal of Parasitology vol.41:1-16. - Eide, S. H., and W. B. Ballard. 1982. Apparent case of surplus killing of caribou by gray wolves. Can. Field-Nat. 96:87-88. - Erb, J. and S. Benson. 2004. Distribution and Abundance of Wolves in Minnesota, 2003-04. Minnesota Department of Natural Resources, Grand Rapids, MN. 11pp. - Faries, F. C., Jr., and L. G. Adams. 1997. Controlling bovine tuberculosis and other infectious diseases in cattle with total health management., Texas Agricultural Extension Service, Texas A&M University. Publication 24M-2-97. - Fanatico, A. 1999. Sustainable beef production, National Center for Appropriate Technology, NCAT Agricultural Specialists, National Sustainable Agriculture Information Service Publication #IPO18/18. http://attra.ncat.org/attra-pub/beefprod.html - Fortin, D., H.L. Beyer, M.S. Boyce, D.W. Smith, T. Duchesne, and J.S. Mao. 2005. Wolves influence elk movements: behavior shapes a trophic cascade in Yellowstone National Park. Ecology. 86(5): 1320-1330. - Fritts. S. H. 1982. Wolf depredation on livestock in Minnesota. U.S. Fish and Wildl. Serv. Resour. Publ. 145. Washington, D.C. 11 pp. - Fritts, S. H. 1983. Record dispersal by a wolf from Minnesota. J. Mammal. 64:166-167. - Fritts, S. H. 1993. Controlling wolves in the Greater Yellowstone Area. Pp. 173-233 in R. S. Cook, ed. Ecological Issues on Introducing Wolves into Yellowstone National Park. Sci. Mono. NPS/NRYELL/NRSM-93/22. USDI, Nat. Park Service, Denver, CO 328pp. - Fritts, S. H., and W. J. Paul. 1989. Interactions of wolves and dogs in Minnesota. Wildl. Soc. Bull. 17:121-123. - Fritts, S. H., W. J. Paul, and L. D. Mech. 1984. Movements of translocated wolves in Minnesota. J. Wildl. Manage. 48:709-721. - Fritts, S. H., W. J. Paul, L. D. Mech, and D. P. Scott. 1992. Trends and management of wolf-livestock conflicts in Minnesota. U.S. Fish and Wildl. Serv. Resour. Publ. 181, Washington D.C. 27 pp. - Fritts, S. H., R. O. Stephenson, R. D. Hayes, and L. Boitani, 2003. Wolves and humans. Pp 289-316 in in L.D. Mech and L. Boitani, eds. Wolves Behavior, Ecology, and Conservation. The University of Chicago Press, Chicago and London. - Fritzell, P. A. 1998. A survey of Michigan agricultural producer's attitudes, perceptions and behaviors regarding deer crop predation to fruit, vegetable and field crops. M.S. Thesis. Submitted to Michigan State University. 233 pages. - Frost, J. R. 1985. Living with the grizzly: perceptions of Mission Valley residents. Environmental Studies. University of Montana, Missoula, MT. - Fuller, T. K. 1989. Population dynamics of wolves in North-Central Minnesota. Wildl. Monogr. 105:1-41. - Fuller, T. K., and L. B. Keith. 1980. Wolf population dynamics and prey relationships in northeastern Alberta. J. Wildl. Manage. 44:583-602. - Fuller, T. K., W. E. Berg, G. L. Radde, M. S Lenarz, and G. B. Joseyln. 1992. A history and current estimate of wolf distribution and numbers in Minnesota. Wildlife Society Bulletin. 20: 42-55. - Fuller T. K., L. D. Mech and J. F. Cochrane. 2003. Wolf population dynamics. Pages 161-191 in L.D. Mech and L. Boitani, editors. Wolves: Behavior, Ecology, and Conservation. University of Chicago Press, London. - Garcia-Ispierto, I., F. Lopez-Gatius, P. Santolaria, J. L. Yaniz, C. Nogareda, M. Lopez-Bejar F. De Rensis. 2006. Relationship between heat stress during the peri-implantation period and early fetal loss in dairy cattle. Theriogeniology 1:65(4):799-807 - Gasaway, W. C., R. O. Stephenson, J. L. David, P. K. Shepherd, and O. E. Burns. 1983. Interrelationships of wolves, prey, and man in interior Alaska. Wildl. Mono. 84:1-50. - Gates, N. L., J. E. Rich, D. D. Godtel, and C. V. Hulet. 1978. Development and evaluation of anti-coyote electrical fencing. J. Range Manage. 31:151-153. - Gondim, L. F., M. M. McAllister, W. C. Pitt, and D. E. Zemlicka. 2004a. Coyotes (*Canis latrans*) are definitive hosts of *Neospora caninum*. Journal of Parasitology 34:159-161. - Gondim, L. F., M. M. McAllister, N. E. Mateus-Pinilla, W. C. Pitt, L. D. Mech, and M. E. Nelson. 2004*b*. Transmission of Neospora caninum between wild and domestic animals. Journal of Parasitology 90:1361-1365. - Grace, E. S. 1976. Interactions between men and wolves at an Arctic outpost in Ellesmere Island. Can. Field-Nat. 90:149-156. - Grandin, T. Date Unknown. Is acting like a predator low stress cattle handling?, Department of Animal Science, Colorado State University. http://www.grandin.com/behaviour/principles/ acting.predator.stress.handling.html - Grandin, T. 1998. Review: Reducing handling stress improves both productivity and welfare, The Professional Animal Scientist. 14:1-10. - Green, J. S. 1989. APHIS Animal Damage Control livestock guarding dog program. U.S. For. Ser. Gen. Tech. Rep. RM-171:50-53. - Green, J. S., and R.A. Woodruff. 1983. The use of three breeds of dog to protect rangeland sheep from predators. Appl. Anim. Ethol. 11:141-161. - Green, J. S., and R. A. Woodruff. 1996. Livestock guarding dogs: protecting sheep from predators. USDA, APHIS, Agriculture Information Bull. No: 588. - Haber, G.C., 1996. Biological, conservation, and ethical implications of exploiting and controlling wolves. Cons. Biology. 10 (4) 1068-1081. - Haight, R. G. and L. D. Mech. 1997. Computer simulation of vasectomy for wolf control. J. Wildl. Manage. 61:1023-1031. - Haight, R. G., D. J. Mladenoff, A. P. Wydeven. 1998. Modeling disjunct gray wolf populations in semi-wild landscapes. Cons. Biology. 12 (4) 879-888. - Haight, R. G., L. E. Travis, K. Nimerfro, and L.D. Mech. 2002. Computer simulation of wolf removal strategies for animal damage control. The Wildlife Society Bulletin. 30:844-852. - Hall C. A., M. P. Reichel, J. T. Ellis. 2005. Neospora abortions in dairy cattle: diagnosis, mode of transmission and control. Vet Parasitol. 128:231-41. - Harper, Elizabeth K. 2004. An analysis of wolf depredation increase and of wolf control effectiveness in Minnesota. M.S. Thesis. University of Minnesota. - Harper, E. K., W. J. Paul, and L. D. Mech. 2005. Causes of wolf depredation increase in Minnesota from 1979 -1998. Wildlife Society Bulletin 33:888-896. - Harrington, F. H., and L. D. Mech. 1982. An analysis of howling response parameters useful for wolf pack censusing. J. Wildl. Manage. 46:686-693. - Horejsi, B. L., G. E. Hornbeck, and R. M. Raine. 1984. Wolves, *Canis lupus*, kill female black bear, *Ursus americanus*, in Alberta. Can. Field-Nat. 98:368–369. - Howery, L. D. and T. J. DeLiberto. 2004. Indirect effects of carnivores on livestock foraging behavior and production. Sheep and Goat Research Journal, vol 19. http://www.sheepusa.org/index.phtml? page=site/news_details&nav_id=30836f603c6643459e70ae92e558dd7e&nav_parent_id=601e0a 31bbf6a0ef56f1f0591aa0dc78&volume=Volume%2019,%202004%20-Special%20Edition:%20Predation - Huber, D., S. Mitevski and D. Kuhar. 1992. Questionnaire on wolves in Croatia and Macedonia: comparison of public attitudes. Pages 124-125 in: Wolves in Europe. C. Promberger and W. Schroder (editors). Oberammergau, Germany. - International Wolf Center. 2005. Four wolves suspected in man's death in remote area of Canada. International Wolf Center News. December 12, 2005. - Kellert, S. R. 1999. The public and the wolf in Minnesota. A report to the International Wolf Center, Minneapolis. http://www.wolf.org/wolves/learn/intermed/inter-human/survey-shows.asp - Kellert, S. R., and J. K. Berry. 1980. Knowledge, affection and basic attitudes toward animals in American Society. USFWS and U.S. Dept. Of Commerce, Springfield, VA. - Kolenosky, G. B. 1972. Wolf predation on wintering deer in east-central Ontario. J. Wildl. Manage. 36:357–369. - Kuyt, E. 1972. Food habits and ecology of wolves on barren-ground caribou range in the Northwest Territories. Can. Wildl. Serv., Rep. Ser. 21. 36pp. - Larson R. L., D. K. Hardin, V. L. Pierce. 2004. Economic considerations for diagnostic and control options for Neospora caninum-induced abortions in endemically infected herds of beef cattle. J Am Vet Med Assoc. 224:1597-604. - Lederle, P and W. Moritz. 2005. Support for 10(a)(1)(A) Permit Application TE111357. Michigan Department of Natural Resources. Lansing, Michigan. - Lenehan, N. A., J. M. DeRouchey, T. T. Marston, M. L. Christian, and G. L. Marchin. 2004. Evaluation of round bale feeding sites on soil fecal bacteria and nutrient concentrations. National Meeting of the American Society of Animal Sciences. - Linhart, S. B., R.T. Sterner, T.C. Carrigan, and D.R. Henne. 1979. Komondor guard dogs reduce sheep losses to coyotes: a preliminary evaluation. J. Range Manage. 3:238-240. - Linhart, S. B. 1984a. Strobe light and siren devices for protecting fenced-pasture and range sheep from coyote predation. Proc. Vertebr. Pest Conf. 11:154-156. - Linhart, S. B. 1984b. Managing coyote damage problems with non-lethal techniques: recent advancements in research. Proc. Eastern Wildl. Damage Control Conf. 1:105-118. - Linnel, J. D., C. R. Aanes, J. E. Sewenson, J, Odden, and M. E. Smith. 1997. Translocation of carnivores as a method for managing problem animals: a review. Biodiver. Conserv. 6:1245-1257. - Linnel, J. D. C., R. Anderson, Z. Andersone, L. Balciauskas, J. C. Blanco, L. Boitani, S. Brainerd, U. Breitenmoser, I. Kojloa, O. Liberg, J. Loe, H. Okarma, H. C. Pedersen, C. Promberger, H. Sand, E. J. Valdmann, and P. Wabakken. 2002. The fear of wolves: a review of wolf attacks on humans. NINA Oppdragsmelding 731:1-65. - Lorenz, J. R., R. P. Coppinger, and M. R. Sutherland. 1986. Causes and economic effects of mortality in livestock guarding dogs. J. Range Manage. 39: 293-295. - Mandernack, B. A. 1983. Food habits of Wisconsin timber wolves. M. S, Thesis, University of Wisconsin-Eau Claire, Eau Claire, Wisconsin. 52pp. - McGrew, J.C., and C.S. Blakesley. 1982. How Komondor dogs reduce sheep losses to coyotes. J. Range Manage. 35:693-696. - McLaren, B.E., and R.O. Peterson. 1994. Wolves, moose and tree rings on Isle Royale. Science 266. 1555-1558. - McNay, M. E. 2002. Wolf-human interactions in Alaska and Canada: a review of the case history. Wildlife Society Bulletin. 30:831-843. - Meadows, L. E., and F. F. Knowlton. 2000. Efficacy of guard llamas to reduce canine predation on domestic sheep. Wildl. Soc. Bull. 28: 514-622. - Mech, L. D. 1970. The wolf: the ecology and behavior of an endangered species. The Natural History Press, Doubleday, New York, NY. 384 pp. - Mech, L. D. 1974. Canis lupus. Mammal Species No. 37. 6pp. - Mech, L. D. 1977. Productivity, mortality, and population trends of wolves in north-eastern Minnesota. J. Mammal. 58:559-574. - Mech, L. D. 1982. The IUCN-SSC wolf specialist group. Pp. 327–333 *in* F. H. Harrington and P. C. Paquet, eds. Wolves of the world: perspectives of behavior, ecology and conservation. Noyes Publ., Park Ridge, N.J. - Mech, L. D. 1995. The challenge and opportunity of recovering wolf populations. Conservation Biology; 9(2):1-9. - Mech, L. D., E. K. Harper, T. J. Meier and W. J. Paul. 2000. Assessing factors that may predispose Minnesota farms to wolf depredations on cattle. Wildlife Society Bulletin 28:623-629. - Mech, L. D. and L. Boitani. 2003. Conclusion. Pp 341-344 in L.D. Mech and L. Boitani, eds. Wolves Behavior, Ecology, and Conservation. The University of Chicago Press, Chicago and London. - Mech, L. D., and L. D. Frenzel, JR., editors. 1971. Ecological studies of the timber wolf in northeastern Minnesota. USDA, Forest Service, Res. Pap. NC-52. 62pp. - Mech, L. D., and P. D. Karns. 1977. Role of the wolf in a deer decline in the Superior National Forest. USDA, Forest Service, Res. Pap. NC-148. 23pp. - Mech, L. D., S. H. Fritts, and M. E. Nelson. 1996. Wolf management in the 21st Century: from public input to sterilization. J. Wildl. Res. 1:195-198. - Mech, L. D. and E. K Harper 2002. Differential use of a wolf, *Canis lupus*, pack territory edge and core. Canadian-Field Naturalist. 116: 315-316. - Medjo, D. C., and L. D. Mech. 1976. Reproductive activity in nine- and ten-month-old wolves. J. Mammal. 57:406-408. - Mettke, M. 1998. Spatial behavior and diet of a Wisconsin wolf pack. M. S. Thesis, Albert-Ludwigs University, Freiburg im Breisgau, Germany. 51pp. - Mishra, C. 1997. Livestock depredation by large carnivores in the Indian trans-Himalaya: conflict perceptions and conservation prospects. Environmental Conservation 24(4):338-343. - Mladenoff, D.J., T.A. Sickley, R.G. Haight, and A.P. Wydeven. 1995. A regional landscape analysis and prediction of favorable gray wolf habitat in the northern Great Lakes region. Conserv. Biol. 9:279-94. - Mladenoff, D. J., T. A. Sickley, and A. P. Wydeven. 1999. Predicting gray wolf colonization: Logistic regression models vs. new field data. Ecological Applications 9: 37-44. - Mladenoff, D. J., M. K. Clayton, T. A. Sickley, and A. P. Wydeven. 2005. Evaluating a model of gray wolf increase and spread in Wisconsin. The Wildlife Society, Annual Meeting, September, 2005. Madison, Wisconsin, USA. - Murie, A. 1944. The wolves of Mount McKinley. U.S. National Park Service, Fauna Ser. 5. 238pp. - Musiani, M, and E. Visalberghi. 2001. Effectiveness of fladry on wolves in captivity. Wildl. Soc. Bull. 29:91-98 - NASS (National Agricultural Statistics Service). 2001. Census of Agriculture, Wisconsin Statistics. http://www.nass.usda.gov/index.asp - NASS (National Agricultural Statistics Service). 2002. Census of Agriculture, Wisconsin Statistics. http://www.nass.usda.gov/index.asp - NASS (National Agricultural Statistics Service). 2006 Census of Agriculture, Wisconsin Statistics. http://www.nass.usda.gov/index.asp - Naughton et al. 2005. Public Opinion Survey: Wolf management in Wisconsin. http://www.geography.wisc.edu/livingwithwolves/public reports.htm; - Naughton-Treves, L. R. A Grossberg, and A. Treves. 2003. Paying for tolerance: Rural citizens' attitudes toward wolf depredation and compensation. Conservation Biology.17: 1500-1511. - Nielson, L. 1988. Definitions, considerations, and guidelines for translocation of wild animals. Pp. 12-49 *in* Translocation of Wild Animals. L. Nielson and R. D. Brown, eds. Wisconsin Humane Society, Inc. and Ceaser Kleberg Wildlife Research Instit. 333 pp. - Nowak, R. M. 1983. A perspective on the taxonomy of wolves in North America. Pp. 10–19 *in* L. N. Carbyn, ed. Wolves in Canada and Alaska: their status, biology, and management. Can. Wildl. Serv., Rep. Ser. 45. - Oakleaf, J.K., C. Mack, D.L. Murray. 2003. Effects of wolves on livestock calf survival and movements in Central Idaho. Journal of Wildlife Management. 67(2);299-306. - Olson, J. F. and R. Tischaefer. 2004. Cable restraints in Wisconsin: A guide to responsible use. Wisconsin Department of Natural Resources, & Wisconsin Trapper Association. PUB-WM-433, Madison, Wisconsin. 20 pp. - Packard, J. M. 2003. Wolf behavior: reproductive, social, and intelligent. Pages 35-65 *in* Mech, L.D. and L. Boitani, editors. Wolves, Bahavior, Ecology, and Conservation. University of Chicago Press, Chicago, Illinois, USA. 448 pp. - Packard, J. M., and L. D. Mech. 1980. Population regulation in wolves. Pp. 135–150 in M. N. Cohen, R. S. Malpass, and H. G. Klein, eds. Biosocial mechanisms of population regulation. Yale Univ. Press, New Haven, Conn. - Packard, J. M., L. D. Mech., and U. S. Seal. 1983. Social influences on reproduction in wolves. Pp 78–85 *in* L. N. Carbyn, ed. Wolves in Canada and Alaska: their status, biology, and management. Can. Wildl. Serv., Rep. Ser. 45. - Packard, J. M., U. S. Seal, L. D. Mech, and E. D. Plotka. 1985. Causes of reproductive failure in two family groups of wolves (*Canis lupus*). Z. Tierpsychol. 68:24-40. - Paquet, P. C., and L. N. Carbyn. 1986. Wolves, *Canis lupus*, killing denning black bears, *Ursus americanus*, in the Riding Mountain National Park area. Can. Field-Nat. 100:371-372. - Paquet, P. C., S. Bragdon, and S. McCusker. 1982. Cooperative rearing of simultaneous litters in captive wolves. Pp. 223–237 *in* F. H. Harrington and P. C. Paquet, eds. Wolves of the world: perspectives of behavior, ecology and conservation. Noves Publ., Park Ridge, N.J. - Peek, J. M., D. E. Brown, S. R. Kellert, L. D. Mech, J. H. Shaw, and V. Van Ballenberghe. 1991. Restoration of wolves in North America. The Wildlife Society, Technical Advisory Committee on Wolf Reintroduction (Ad Hoc), Bethesda, Maryland. Technical Review 91-1. - Peterson, R. O. 1977. Wolf ecology and prey relationships on Isle Royale. U.S. Natl. Park Serv., Sci. Monogr. Ser. 11. 210pp. - Peterson, R.O., J.D. Woolington, and T.N. Bailey. 1984. Wolves of the Kenai Peninsula, Alaska. Wildl. Monogr. 88:1-52. - Pfeifer, W. K., and M. W. Goos. 1982. Guard dogs and gas exploders as coyote depredation control tools in North Dakota. Proc. Vertebr. Pest Conf. 10:55-61. - Phillips, R. L., and K. S. Gruver. 1996. Selectivity and effectiveness of the Paw-I-Trip pan tension device on 3 types of traps. Wildl. Soc. Bull. 24:119-122. - Phillips, R. L., K. S. Gruver, and E. S. Williams. 1996. Leg injuries to coyotes captured in three
types of foothold traps. Wildlife Society Bulletin 24:260-263. - Pimlott, D. H. 1975. The wolf in Europe in 1973. Pp.17–27 *in* D. H. Pimlott, ed. Wolves. Int. Union Conserv. Nature and Nat. Resour., New Ser. 43, Morges, Switzerland. - Pimlott, D. H., J. A. Shannon, and G. B. Kolenosky. 1969. The ecology of the timber wolf in Algonquin Provincial Park. Ontario Department of Lands, For. Rep., Toronto. 92pp. - Pope, A. 1993. Beef, sheep can provide modest income in northern Wisconsin, UW-Madison Center for Integrated Agricultural Systems. Research Brief #7, January 1993. - Potvin, F., L. Breton, C. Pilon, and M. Macquart. 1992. Impact of an experimental wolf reduction on beaver in Papineau-Labelle Reserve in Quebec. Canadian Journal of Zoology. 70: 180-183. - Potvin, M. J., T. D. Drummer, J. A. Vucetich, D. E. Beyer, R. O. Peterson, and J. H. Hammill. 2005. Monitoring and habitat analysis for wolves in Upper Michigan. Journal of Wildlife Management. 69: 000-000. - Ramsay, M. A., and I. Stirling. 1984. Interactions of wolves and polar bears in Northern Manitoba. Journal of Mammalogy. 65:693-694. - Rausch, R. A. 1967. Some aspects of the population ecology of wolves, Alaska. Am. Zool. 7:253–265. - Ripple, W. J. and R.L. Beschta. 2004. Wolves, elk, willows, and trophic cascades in the upper Gallatin Range of Southwestern Montana, USA. Forest Ecology and Management, 200(1-3): 161-181. - Ripple, W.J., E.J. Larsen, R.A. Renkin, and D.W. Smith. 2001. Trophic cascades among wolves, elk and aspen on Yellowstone National Park's northern range. Biological Conservation, 102(3): 227-234. - Robel, R.J., A.D. Dayton, F.R. Henderson, R.L. Meduna, and C.W. Spaeth. 1981. Relationships between husbandry methods and sheep losses to canine predators. J. Wildl. Manage. 45:894-911. - Ruid D.B., J.A. Shivik, A. Treves, R.C. Willging, and J.A. Tharman. 2005. Do Regional Spatial Scale Models Accurately Predict Wolf Depredations? The Wildlife Society, Annual Meeting 2005. Madison Wisconsin, U.S.A. - Rutter, R. J., and D. H. Pimlott. 1968. The world of the wolf. J. B. Lippincott Co., Philadelphia, Pa. 202pp. - Schmidt, R.H. 1989. Animal welfare and wildlife management. Trans. N.A. Wildl. and Nat. Res. Conf. 54:468-475. - Schobert, E. 1987. Telazol® use in wild and exotic animals. Vet. Med. October 1080-1088. - Schueler, D.G. 1993. Contract Killers. Sierra Magazine. November/December, 1993. - Schultz, R. N., K. W. Jonas, L. H. Skuldt, and A. P. Wydeven. 2005. Experimental use of dog-training shock collars to deter depredations by gray wolves. Wildlife Society Bulletin 33:142-148. - Schanning, K., M. Demashke, L. Kret, B. Sanford, and J. Vazques. 2003. State of the wolf project: Wisconsin wolf survey 2003. Northland College, Sigurd Olson Environmental Institute, Ashland, Wisconsin, USA. unpublished report. 15 pp. - Shelton, M. 2004. Predation and Livestock Production-Perspecitve and Overview. Sheep and Goat Research Journal, vol 19. http://www.sheepusa.org/index.phtml?page=site/ news_details&nav_id=4e92bbbcf5184ed243442d8fa0a7c677&nav_parent_id=601e0a31bbf6a0ef 56f1f0591aa0dc78&volume=Volume%2019,%202004%20-Special%20Edition:%20Predation - Shivik, J. A. 2001. The other tools for wolf management. WOLF! Magazine 2:3-7. - Shivik, J. A. 2004. Non-lethal alternatives for predation management. Sheep and Goat Research Journal 19:64-71 - Shivik, J. A., and D. J. Martin. 2001. Aversive and disruptive stimulus applications for managing predation. Proc. Wildl. Damage Manage. Conf. 9:111-119. - Shivik, J. A., V. Asher, L. Bradley, K. Kunkel, M. Phillips, S. Breck and E. Bangs. 2002. Electronic aversive conditioning for managing wolf predation. Proceedings of the Vertebrate Pest Conference 20:227-231. - Shivik, J. A., A. Treves, and P. Callahan. 2003. Non-lethal techniques for managing predation: primary and secondary repellents. Conservation Biology 17:1531-1537. - Slate, D.A., R. Owens, G. Connely, and G. Simmons. 1992. Decision making for wildlife damage management. Trans. N.A. Wildl. And Nat. Res. Conf. 57:51-62. - Slovic, P. 1987. Perception of Risk. Science, New Series, 236 (4799): 280-285. - Smith M. E., J. D. Linnel, J. Odden, and J. E. Swenson. 2000. Review of methods to reduce livestock depredation: I. guardian animals. Acta Agric. Scand. 50:279-290. - Smith, D.W., D.R. Stahler, and D.S. Guernsey. 2005. Yellowstone Wolf Project: Annual Report, 2004. National Park Service, Yellowstone Center for Resources, Yellowstone National Park, Wyoming. 18 pp. - The Wildlife Society. 1992. Conservation policies of the Wildlife Society: A stand on issues important to wildlife conservation. The Wildl. Soc., Bethesda, MD. 24 pp. - Thiel, R. P. 1985. Relationship between road densities and wolf habitat suitability in Wisconsin. American Midland Naturalist. 113: 404-407. - Thomas, N.J., G. S. McLaughlin, A. P. Wydeven, R. A. Cole, and V. Shearn-Bochsler. 2005. Causes of mortality in the endangered Wisconsin gray wolf population 1979-2003. Abstracts from the Annual Meeting of the Wildlife Society, Madison, WI. - Till, J. A. 1992. Behavioral effects of removal of coyote pups from dens. Proc. Vertebr. Pest Conf. 15: 396-399. - Till, J. A. and F. F. Knowlton. 1983. Efficacy of denning in alleviating coyote depredations upon domestic sheep. J. Wildl. Manage. 47: 1018-1025. - Till, J. A. 1992. Behavioral effects of removal of coyote pups from dens. Proc. Vertebr. Pest Conf. 15: 396-399. - Trees A. J., H. C. Davison, E. A. Innes, M. Wastling. 1999. Towards evaluating the economic impact of bovine neosporosis. Int J Parasitol. 29:1195-200. - Treves, A., R. R. Jurewicz, L. Naughton-Treves, R. A. Rose, R. C. Willging, and A. P. Wydeven. 2002. Wolf depredation on domestic animals in Wisconsin 1976-2000. Wildlife Society Bulletin 30: 231-241. - Treves, A., L. Naughton-Treves, E. K. Harper, D. J. Mladenoff, R. A. Rose, T. A. Sickley, and A. P. Wydeven.2004. Predicting human carnivore conflicts: A spatial model derived from 25 years of data on wolf depredation on livestock. Conservation Biology 18: 114-125. - Turkowski, F. J., A. R. Armistead, and S. B. Linhart. 1984. Selectivity and effectiveness of pan tension devices for coyote foothold traps. J. Wildl. Manage. 48:700-708. - USDA (United States Department of Agriculture). 1997, Revised. Final Environmental Impact Statement. USDA, Animal and Plant Health Inspection Service, Wildlife Services, Operational Support Staff, 4700 River Road, Unit 87, Riverdale, MD 20737. - USDA. 1999. USDA, Animal and Plant Health Inspection Service, Animal Damage Control Strategic Plan. USDA/APHIS/ADC (WS), Operational Support Staff, 6505 Belcrest Rd., Room 820 Federal Bldg, Hyattsville, MD 20782. - USDA. 2004. Environmental assessment: Management of wolf conflicts and depredating wolves in Wisconsin. U.S. Department of Agriculture, Animal Plant Health Inspection Service, Wildlife Services, Sun Prairie, Wisconsin. iv + 98 pp. - USDA. 2005. Wildlife Services' Annual Tables 1996-2004. USDA, APHIS, WS, 4700 River Road, Unit 87, Room 2D05, Riverdale, MD 20782. www.aphis.usda.gov/ws/tblfrontpage.html - USDI. 1992. Biological opinion on the USDA-APHIS-ADC Program. U.S. Fish and Wildlife Serv., Wash., D.C. 69pp. - USFWS 1978 Recovery plan for the eastern timber wolf. Washington, D.C. 79 pp. - USFWS. 1992. Recovery plan for the eastern timber wolf. Twin Cities, MN. 73 pp. USFWS. 1994. Final Environmetal Impact Statement for the reintroduction of gray wolves to Yellowstone National Park and central Idaho. Denver, CO. - USFWS. 2003. Endangered and Threatened Wildlife and Plants: Final rule to reclassify and remove the gray wolf from the list of endangered and threatened wildlife in portions of the conterminous United States; Establishment of two special regulations for threatened gray wolves. Federal Register, Vol. 68, No. 62, 15876-15879. - USFWS, Nez Perce Tribe, National Park Service, and USDA Wildlife Services. 2002. Rocky Mountain Wolf Recovery 2001 Annual Report. T. Meier, ed. U.S. Fish and Wildlife Service, Ecological Services, 100 N. Park, Suite 320, Helena, MT. 59601. 43 pp. - Van Ballenberghe, V. 1983. Two litters raised in one year by a wolf pack. J. Mammal. 64:171–172. - Van Ballenberghe, V., and A. W. Erickson. 1973. A wolf pack kills another wolf. Am. Midl. Nat. 90:490-493. - Wade, D. A. 1978. Coyote damage: a survey of its nature and scope, control measures and their application. pp. 347 368 *in* M. Bekoff, ed. Coyotes: biology, behaviour, and management. Academic Press, New York, N.Y. - Wagner, K, K., R. H. Schmidt, and M.R. Conover. 1997. Compensation programs for wildlife damage in North America. Wildlife Society Bulletin 25:312-319. - Wiedenhoeft, J. E. and A. P. Wydeven. 2005. Rare mammal observations, 2004. Wisconsin Wildlife Surveys. 15 (2): 76-85. - Willging, R. and A. P. Wydeven. 1997. Cooperative wolf depredation management in Wisconsin. Pages 46-51 *in* C. D. Lee and S. E. Hygnstron, editors. Thirteenth Great Lakes Wildlife Damage Control Workshop Proceedings. Kansas State University, Agricultural Experimental Station and Cooperative Extension Service, 16-19 April 1997, Lincoln, Nebraska, USA. - WAS (Wisconsin Agricultural Statistics Service). 2004. 2004 Wisconsin Agricultural Statistics. Wisconsin Department of Agriculture Trade and Consumer Protection, Wiscons Agricultural Statistics Service, Madison 78pp - WDNR. 1989. Wisconsin Timber Wolf Recovery Plan. Wisconsin Endangered Resources Report 50. Wisconsin Department of Natural Resources, Madison, Wisconsin. 37pp. - WDNR. 1999. Wisconsin Wolf Management Plan. Wisconsin Departement of Natural Resources PUBL-ER-099 99, Madison, Wisconsin. 74pp. - WDNR. 2005. *Third quarter 2005 Clam Lake Elk Herd Update*. Wisconsin Department of Natural Resources, Madison, WI. 3pp. http://www.dnr.state.wi.us/org/land/wildlife/elk/q3.pdf - Wolstenholme, R. C. 1996.
Attitudes of residents toward wolves in a rural community in northwestern Montana. Environmental Studies. University of Montana, Missoula, MT. - Wydeven, A. P. and R. L. Jurewicz. 2005. Justification for Lethal Control Authority for Recovery Activity under Section 10(a) (1) (A) of the Endangered Species Act on Gray Wolves in Wisconsin. Wisconsin Department of Natural Resources, Madison, WI. 18pp. - Wydeven, A. P., and L. Naughton. 2002. Public attitudes toward managing problem wolves. Abstracts from the Society for Conservation Biology 16th Annual Meeting - Wydeven, A. P., R. N. Schultz, and R. P. Thiel. 1995. Monitoring of a recovering gray wolf population in Wisconsin, 1979-1991. Pages 147-156 *in* L. N. Carbyn, S. H. Fritts, and D. R. Seip. Editors. - Ecology and Conservation of Wolves in a Changing World. Canadian Circumpolar Institute, Edmonton, Alberta, Canada. - Wydeven, A. P., D. J. Mladenoff, T. A. Sickley, B. E Kohn, R. P. Thiel, and J. L. Hansen. 2001. Road density as a factor in habitat selection by wolves and other carnivores in the Great Lakes Region. Endangered Species Update 18:110-114. - Wydeven, A. P., J. E. Wiedenhoeft, R. N. Schultz, B. E. Kohn, R. P. Thiel, and T. R. VanDeelen. 2003. Growth, survival, and productivity of a colonizing wolf population in Wisconsin. World Wolf Conference 2003, 25-28 September, Banff, Alberta, Canada (abstract). - Wydeven, A. P., A. Treves, B. Brost, and J. E. Wiedenhoeft. 2004. Characteristics of wolf packs in Wisconsin: Identification of traits influencing depredation. Pp 28-50 in N. Fascione, A. Delach, and M. E. Smith, editors, Predators and people: From Conflict to Coexistence. Island Press, Washington, D. C. USA. 285 pp. - Wydeven, A. P., and J. E. Weidenhoeft. 2005. Status of the timber wolf in Wisconsin: Performance Report 1 July 2004 through 30 June 2005. Wisconsin Endangered Species Report #132, Wisconsin Department of Natural Resources, Bureau of Endangered Resources, Madison, WI. - Young, S.P., and E.A. Goldman. 1944. The wolves of North America. Parts 1 and 2. Dover Publ. Inc., New York, NY. 636 pp. #### APPENDIX B ### METHODS EMPLOYED OR RECOMMENDED FOR WOLF DAMAGE MANAGEMENT #### NON-LETHAL METHODS While wolves are federally listed as endangered some non-lethal WDM techniques can be used by anyone while other techniques will require special permits from the USFWS or a cooperative conservation agreement between the USFWS and WDNR. The list of non-lethal methods provided below describes the non-lethal methods available and the requirements for the method to be used by the public or agency personnel. Modifications to these requirements may be made through the establishment of a 4(d) rule if the Federal classification of wolves changes from endangered to threatened. If WS personnel are involved in the operational use of methods, an *Agreement for Control on Private Property* and/or similar document for public lands must be signed by the landowner or administrator authorizing the use of each damage management method. The WWMP (WDNR 1999) establishes that upon the first reported instance of conflicts with wolves, the landowner/manager must sign a depredation management plan (farm plan) for the property which includes damage abatement recommendations prior to obtaining operational or financial assistance with WDM. #### Non-Lethal Methods Available to All Without a USFWS Permit Some WDM methods are available to anyone without a permit. These consist primarily of non-lethal preventive methods such as cultural practices and habitat modification. Cultural practices and other management techniques are implemented by the livestock producer and property owners. Livestock producers and property owners may be encouraged to use these methods, based on the level of risk, need, and professional judgment on their effectiveness and practicality. WS and USFWS involvement in the use of these methods is usually limited to providing technical assistance. Technical assistance includes providing advice, recommendations, and information regarding wildlife damage management methods and techniques to individuals and groups. It also involves providing presentations or demonstrations on management techniques. These methods include: • Animal husbandry practices involve the basic management practices used by farmers and ranchers in the care and production of livestock. The modification or use of certain animal husbandry practices has been reported to have some effectiveness in reducing depredations by coyotes and other predators (Robel et al. 1981, Linhart 1984b, Andelt 1996). These practices may include use of shed lambing, clearing of woody or brushy pastures, modifications to lambing or calving schedules, and proper dead animal disposal procedures. Fritts (1982) reported that many instances of wolf depredation on livestock in Minnesota were related to animal husbandry practices, such as the pasturing of cattle in extensive woodlots and allowing calving in woodlots or remote pastures. Fritts also wrote that improper carcass disposal may encourage or perpetuate depredations. Animal husbandry practices include, but are not limited to, the use of: Guarding animals include the use of dogs, donkeys, and llamas. These animals can effectively reduce coyote predation losses in some situations (Andelt 2001, Meadows and Knowlton 2000, Cavalcanti and Knowlton 1998, Green and Woodruff 1996). Several breeds of large dogs have been used for centuries by rural societies in the Old World to guard livestock from predators (Linhart 1984b). Studies conducted in the U.S. have shown the use of Old World guarding dog breeds, such as Great Pyrenees, Kangal, and Komondor, to be effective in the protection of livestock from coyote predation (Linhart et al. 1979, Coppinger et al. 1988, Andelt 1992). In most situations guarding dogs provide protection from coyote depredations by "warning" or chasing the coyote away (McGrew and Blakesley 1982). The effectiveness of guarding dogs for protection from wolves in the U.S. has been questioned (Coppinger and Coppinger 1995), and may be complicated by the nature of farming and ranching practices in wolf habitat (i.e. large, remote, woody or brushy pastures) (Fritts et al. 1992). In addition, wolves may perceive guard dogs as "new" wolves and may kill these intruders into their territories (Shivik 2001). Success in using guard dogs is highly dependent on proper breeding and bonding with the type of livestock the dog is to protect. Effective use of guard dogs depends on training, obedience, care, and feeding (Green and Woodruff 1996). The efficacy of guard dogs is affected by the amount of predation loss, size and topography of the pasture, acceptance of the dog by the livestock, training, compatibility with humans, compatibility with other predator damage management methods, and the species of predator. Guard dogs breeds mature at about 2 years of age and may begin protecting livestock at this age. Guard dogs generally have an effective working life of less than 3 years because of accidents, disease, and people misidentifying the guard dog as a threat to the livestock and shoot the dog (Lorenz et al. 1986, Green 1989). Guard dogs may kill, injure, harass, or try to breed sheep and goats (Green and Woodruff 1983). Wolves avoided livestock guarding dogs initially, but over a period of a few weeks came closer and closer until near contact was made (Smith et al. 2000). The wolves eventually showed dominance over the dogs in direct confrontations. In addition, wolves have killed guarding dogs, including Anatolian Shepherds in Minnesota and Montana (Fritts and Paul 1989). Bangs et al. (1989) also identified guard dog mortalities attributed to wolves during the last five years of wolf recovery in the Rocky Mountains. Guard donkeys have been used to protect livestock with mixed results. The reported most effective guard donkey is a jenny with a foal. Guard donkeys are probably more effective at deterring dog and coyote predation than wolf predation. Guard llamas have also been used with mixed success to protect livestock. Some producers believe guard llamas are better at defending livestock from dogs than coyotes. Llamas are typically aggressive toward dogs and appear to readily bond with sheep (Cavalcanti and Knowlton 1998). Llamas are able to reduce coyote predation on sheep initially (Meadows and Knowlton 2000). Dogs and coyotes adapt to the protective nature of llamas thereby reducing their effectiveness over time (Meadows and Knowlton 2000). Further, in Montana during the last five fiscal years, wolves killed 12 llamas (Montana MIS unpubl. data FY98, FY99, FY00, FY01, FY02 (annual reports). Guard animals may have more potential in the Great Lakes region because wolves are smaller, and occur in smaller packs. In the Northern Rockeies where large wolves occur in large packs, guard animals are more likely to be attacked. Pack size seems to be an important factor in wolf attacks on dogs in Wisconsin (Wydeven et al. 2004). <u>Carcass removal</u> is burying, liming or incinerating dead livestock to remove an attractant for predators. However, Mech (1999) could find no clear relationship between the application of carcass removal and a reduction in wolf predation on livestock in Minnesota, but left open the possibility that larger farms tend to attract wolves by providing a more reliable food source in the form of carcasses. <u>Pasture selection</u> is placing or moving cattle in pastures believed less likely to expose livestock to predation. Usually, moving livestock to pastures near human habitation is believed to expose livestock to fewer predators. Livestock producers eventually must move livestock to distant pastures to graze, however, they may wait until calves are larger and older in the hope to reduce their vulnerability to predation. - **Habitat modification** is used whenever practical to attract or repel certain wildlife species or to separate livestock from
predators. For example, clearing brush from calving pastures or near residences reduces available cover for predators. - **Physical exclusion** or fencing to protect livestock from wolf depredations is one of the earliest methods used to deal with wolf problems, and was used in early Europe as well as by American colonists (Wade 1978, Cluff and Murray 1995). Woven wire fencing with buried wire aprons were used in Texas sheep pastures to exclude coyotes but cost of materials and labor were generally prohibitive (Linhart 1984b). Electric fencing has shown some success in reducing coyote depredation on sheep (Gates et al. 1978, Linhart 1984b), but tests on wolves have not been reported (Cluff and Murray 1995). Widespread use of fencing as a non-lethal control technique for wolves has not occurred (Cluff and Murray 1995). Predator proof fencing may be effective in small, confined situations, or justified when protecting extremely high value animals. Wolves have the ability to jump over or dig under fences, so the fencing design must be of sufficient height and bottom repellency to deter wolves. Where practical, sheep or other vulnerable livestock may be penned near farm buildings at night to reduce the likelihood of wolf depredations. However, WS personnel have documented a number of instances where wolves have killed livestock in barnyards near farm buildings or entered open-sided barnyard shelter/loafing buildings. A predator-proof fence is possible to construct, but the initial cost of constructing such a fence usually keeps them from being built (Shivik 2001). If economically feasible, fencing is most appropriate in small areas, such as calving grounds and bedding areas (Shivik 2001). <u>Fladry</u> consists of attaching waving flags about every 20 inches from thin rope or cable stretched about 20 inches above the ground. Fladry may be used in addition to or in substitution of fences, as a new means to protect domestic animals from depredation by wolves. Fladry seems to work because it may be "novel" to wolves (Musiani and Visalberghi 2001), however, the length of time it may work is undetermined and variable (Shivik 2001). Fladry is likely to be limited to small and medium-sized fenced areas because the flags require maintenance, especially in areas with high winds (Shivik 2004). Compensation involves reimbursing individuals for the losses caused by wolves. Reimbursement provides producers monetary compensation for losses, it does not remove the problem nor does it assist with reducing future losses from predation. A compensation program may be helpful in reducing animosity towards wolves and in preventing the wolf population from being an economic burden on individuals. However, Naughton-Treves et al. (2003) reported on a public attitudes survey regarding the compensation program for wolf damage in Wisconsin. They found no difference in tolerance for wolves between compensated and non-compensated individuals, but the majority of people surveyed felt compensation should be provided for wolf depredation on domestic animals, especially livestock. The authors hypothesized that compensation programs may not improve individual tolerance of wolves but may be important for establishing broader political support for wolf conservation. Additional difficulties with compensation programs (Wagner et al. 1997, USDA 1997 Revised) include: • Compensation is not practical for public health and safety problems. - In addition to the money required to reimburse livestock producers, compensation programs also require expenditures of staff time and money to investigate and validate all losses, and to determine and administer appropriate compensation. - In Wisconsin the compensation program only pays for confirmed or probable losses. In some cases it is not possible to conclusively ascertain that wolves caused the death of the animal or the animal/carcass is missing. Producers may feel that they are not beeing adequately compensated for the full value of their losses. - Compensation may not be a satisfactory solution for individuals who feel responsible for the well-being of their livestock or in situations where there is an emotional attachment to the animal. The Wisconsin wolf damage compensation program is funded by 3% of the state income tax return checkoff and 3% of license plate fees collected from the sale of endangered resources license plates. In some years the claims for wolf damage have exceeded the resources available from license plate revenue. Because the WDNR has be directed by the legislature to provide full compensation for wolf depredations, the WDNR Bureau of Endangered Resources has been forced to use additional program funds to make compensation payments. When this occurs, these funds are made available at a cost to other endangered species programs. • Animal Behavior Modification refers to tactics that deter or repel predators and thus, reduce predation. Unfortunately, many of these techniques are only effective for a short time before wildlife habituate to them (Pfeifer and Goos 1982, Conover 1982, Shivik 2001). These non-lethal methods have been described as consisting of two stimuli: disruptive stimuli and aversive stimuli (Shivik 2001). Disruptive stimuli are novel or otherwise undesirable stimuli that prevent or alter behavior of animal. Disruptive stimulus devices will usually be limited to the protection of small areas. Aversive stimuli interfere with behaviors by capitalizing on animal's innate dislike of novel, disagreeable stimuli and the more noxious the stimuli, the more aversive the stimuli are likely to be. With disruptive stimuli, learning decreases effectiveness, but with aversive techniques, effectiveness is dependent on learning. In general, use of multiple stimuli, moving and switching the type/source of stimuli helps reduce problems with learning and increases the lifespan of the method. Aversive stimuli are noxious stimuli that are paired with a specific behavior to condition an animal not to perform that behavior. Disruptive Stimuli Including Frightening Devices are methods that usually involve a light, sound, or motion device designed to deter wolves from a certain area. Strobe and flashing lights, propane exploders, sirens, and various combinations of these devices have all been used in attempts to reduce livestock losses to coyote, with wide ranging degrees of effectiveness (Linhart 1984a, Andelt 1987). Animal habituation (becoming accustomed) to the stimulus is one of the primary limiting factors for primary repellents. Moving the devices intermittently and randomly as well as alternating the stimuli (e.g. a different type of noise or light) may extend the effective period of the system (Shivik and Martin 2001). Coyotes readily adapt to most repellent devices (Wade 1978), and the response of wolves in probably similar (Cluff and Murray 1995). Blinking highway safety lights and flagging were used to reduce wolf predation at cattle farms in Minnesota but the effectiveness of these methods could not be adequately measured (Fritts 1982). Electronic guards (siren strobe-light devices) are battery powered units operated by a photocell. The unit emits a flashing strobe light and siren call at regular intervals . ¹⁶ Chemical repellents, projectile repellents, visual and acoustic devices generally show little promise in reducing livestock depredation on a large-scale or long-term basis (Smith et al. 2000a). throughout the night. Efficacy of strobe-sirens is highly variable and less than three weeks (Linhart 1984a). The device is a short-term tool used to deter predation until livestock can be moved to another pasture, brought to market, or other predator damage management methods implemented. Lights and flagging (fladry) may be most useful in wolf depredation situations where other control methods such as trapping are prohibited or impractical (Fritts et al. 1992). Guarding and Hazing involves guarding an area and then using pyrotechnics, crackershells or other light/noisemaking devices to frighten wolves away from the site. It can be used as an aversive technique, but requires that the projectiles must be used every time the animal attempts to prey on the protected resource so they don't identify conditions when they can obtain prey without receiving a negative experience (Shivik 2004). #### Non-lethal Methods Available to States with Cooperative conservation agreements with the USFWS Some non-lethal methods involve harassment or handling wolves that is considered "taking" of an endangered species as defined by the ESA. These activities would ordinarily require a permit from the USFWS. However, Section 6 of the ESA allows the USFWS to establish cooperative agreements with the states for the management of federally listed species. Under such agreements, any qualified and authorized employee or similarly qualified and authorized agent of the state conservation agency may take an endangered species without a permit from the USFWS so long as the taking cannot be reasonably expected to result in: 1) the death or permanent disabling of the specimen; 2) the removal of the specimen from the state where the taking occurred; 3) the introduction of the specimen to an area outside the historical range of the species; or 4) holding the species in captivity for a period of more than 45 days. (50 CFR 17.21 (a)(5). The WDNR has a cooperative conservation agreement with the USFWS for the management of wolves. Consequently, the state or WS, as qualified and authorized agents of the state, may use the following WDM techniques without a permit from the USFWS. • Animal Behavior Modification (General description provided above.) Remote Activated Frightening Devices. These devices are frightening devices like those described above under "Disruptive Stimuli Including Frightening Devices". The difference is that these devices work because a transmitter on a wolf collar or a motion detector activates frightening
devices when wolves approach a protected area. It should take longer for wolves to habituate to these devices because they are only activated when a wolf, or in the case of motion detectors, another animal activates the system. Breck et al (2002) experimented with a Radio Activated Guard (RAG) device to protect livestock in small pastures. Results indicate the RAG device was effective for protecting livestock in small pastures. In addition, wolves exhibited no signs of habituation to the device. Limitations of the scare device include electronic complexity, area coverage, and price (Breck et. al. 2002). A similar Movement Activated Guard (MAG) device was effective in reducing consumption of deer carcasses by wolves (Shivik et al. 2003). • Capture, Collar and/or Relocate includes capturing wolves and attaching a radio collar or collar that works as a part of a behavior modification system (discussed above). It also includes the practice of capturing a wolf or wolves and moving them to another location for release. Relocation may be effective in some situations, but success will vary depending on the trapping history of a problem wolf. Capture and relocation would only be conducted by authorized, specially trained personnel within the USFWS, WDNR or WS. Eventually relocation may be limited as the number of suitable release sites are occupied by wolves and lethal removal should be considered (Linnel et al. 1997). Identification of release sites and agreements with appropriate land owners/managers must be done before relocation efforts can be initiated. While federally listed, relocation sites would be agreed upon by the State. Shivik (2001) and Linnel et al. (1997) stated, however, that the truth is that most predators that are relocated either return (even when displaced hundreds of miles), get into the same or worse trouble than they were already in, or die. Relocated wolves, after being taken out of their element, often die, either slowly by starvation, brutally by another pack or killed on a highway (Shivik 2001), and some resume depredation at the relocation site (Bangs et al. 1995, Bradley et al. 2005). The rate at which repeated depredation problems would occur is likely dependent on the conflict potential at the release site and the area through which the relocated animal(s) traveled after release. Bradley (2004) reported that in the greater Yellowstone area most translocated wolves did not form or join other packs, and 27% of translocated wolves resumed depredation activities. Translocated wolves also had lower survival rates than non-translocated wolves. During winter 2001-2002, the Wisconsin DNR received a request from the Forest County Board of Supervisors, to stop relocating wolves into Forest County, where the Wisconsin DNR had traditionally relocated many problem wolves. Since that time, Florence, Iron, Langlade, Lincoln, Marinette, Oconto, Rusk, and Taylor Counties, and the Town of Mason in Bayfield County, have passed resolutions against release of problem wolves. These resolutions are not legally binding on the WDNR, but do serve as an indication of public sentiment toward and tolerance of wolves. With most suitable wolf habitat occupied by wolf packs, the Wisconsin DNR now has limited places to relocate problem wolves. The following methods could be used during the process of capturing and collaring or relocating wolves Foot-hold traps can be utilized to live-capture a variety of mammals, and are effectively used within Wisconsin to capture wolves. Three advantages of the foot-hold trap are: 1) they can be set under a wide variety of conditions, and 2) pan-tension devices can be used to reduce the probability of capturing smaller non-target animals (Turkowski et al. 1984, Phillips and Gruver 1996), and 3) non-target wildlife can be released. Effective trap placement and the use of appropriate lures by trained WS personnel also contribute to the foot-hold trap's selectivity. Foot-hold traps are difficult to keep operational during inclement weather and they lack selectivity where non-target species are of a similar or heavier weight than the target species. The use of foot-hold traps also requires more time and labor than some methods, but they are indispensable in resolving many depredation problems. Foot-hold traps are constantly being modified and tested to improve the welfare of captured animals. Additionally, the NWRC has developed a Tranquilizer Tab Device (TTD) that can be used in conjunction with traps and cable restraints which can help reduce stress and injury of captured individuals (See TTD below). WS in Wisconsin only use offset laminated jaw traps which have been found to reduce injury in captured coyotes (Phillips et al. 1996). <u>Cable restraints</u> may be used as live-capture devices. Cable restraints are a specialized type of snare intended to live capture wolves (Olson and Tischaefer 2004). Careful attention to details when placing cable restraints and the use of a "stop" on the cable can allow for live-capture of animals and can allow some non-target animals to pull out of the device. Spring-activated foot snares could also be used to capture depredating wolves. As with traps, snare placement and, in the case of leg snares, the use of trigger tension systems reduce the risks to non-target species. Size and height of the cable restraint loop above the ground can also reduce non-target species risks. Presently in Wisconsin, WS is only allowed to use cable restraints that meet the following criteria: constructed of 1/8" diameter, 7x7 cable, 10 feet or less in length, incorporate a reverse-bend lock with a minimum outside diameter of $1\frac{1}{4}$ inches, incorporate an inline swivel, have a fixed stop 14 inches from the cable end and are staked in such a manner to prevent the captured animal from entangling in rooted vegetation greater than $\frac{1}{2}$ inch in diameter. Chemical Immobilization and handling of live-captured wolves could be conducted by using several drugs approved and authorized for this purpose. These methods would only be used by personnel who have received training in the safe use of authorized immobilization/ euthanasia chemicals and are certified by WS or WDNR. This training involves hands-on application of state-of-the-art techniques and chemicals. Immobilization drugs approved for use by WS and the WDNR include: <u>Ketamine hydrochloride</u> is a cyclohexamine (dissociative) type drug that produces immobilization and analgesia by selective depression of the central nervous system. Ketamine produces a state of unconsciousness that interrupts association pathways to the brain and allows for the maintenance of the protective reflexes, such as coughing, breathing, swallowing, and eye blinking. It is supplied as a slightly acidic solution (pH 3.5 to 5.5) for intramuscular injection. Ketamine is detoxified by the liver and excreted by the kidney. Following administration of recommended doses, animals become immobilized in about 5 minutes with anesthesia lasting from 30 to 45 minutes. Depending on dosage, recovery may be as quick as 4 to 5 hours or may take as long as 24 hours. Recovery is generally smooth and uneventful. Ketamine is rarely used in a pure state due to possible negative side effects. For wolf immobilizations, Ketamine would be used in combination with Xylazine in order to minimize side effects. <u>Xylazine hydrochloride</u> is a sedative which produces central nervous system depression and moderate analgesia and muscle relaxant properties. Xylazine HCL is most often used in combination with drugs such as Ketamine. Ketamine/Xylazine combinations can be used to effectively and safely immobilize a variety of mammals. At high dose rates the margin of safety decreases greatly. Recommended dosages are administered through intramuscular injection allowing the animal to become immobilized in about 5 minutes and lasts for several hours, but can be reversed after 30 to 45 minutes. <u>Yohimbine</u> is a useful and readily available antagonist used to reverse the effects of Xylazine. <u>Telazol</u> is a combination of equal parts of tiletamine hydrochloride and zolazepam hydrochloride. The product is generally supplied sterile in vials, each containing 500 mg of active drug, and when dissolved in sterile water has a pH of 2.2 to 2.8. Telazol produces a state of unconsciousness in which protective reflexes, such as coughing and swallowing, are maintained during anesthesia. Schobert (1987) listed the dosage rates for many wild and exotic animals. Before using Telazol, the size, age, temperament, and health of the animal are considered. Following a deep intramuscular injection of Telazol, onset of anesthetic effect usually occurs within 5 to 12 minutes. Muscle relaxation is optimum for about the first 20 to 25 minutes after the administration, and then diminishes. Recovery varies with the age and physical condition of the animal and the dose of Telazol administered, but usually requires several hours. <u>Capture-All 5</u> is a combination of Ketaset and Xylazine, and is regulated by the FDA as an investigational new animal drug. The drug is available, through licensed veterinarians, to individuals sufficiently trained in the use of immobilization agents. Capture-All 5 is administered by intramuscular injection; it requires no mixing, and has a relatively long shelf life without refrigeration, all of which make it ideal for the sedation of various species. <u>Tranquilizer Tab Devices (TTDs)</u> were developed by the NWRC as a means of sedating animals captured in foot-hold traps to reducing the potential for self-inflicted injuries to animals while held in the trap. Used properly the sedative, propiopromazine hydrochloride (Investigational New Animal Drug #9528) does not render the animal unconscious. The drug is administered via a rubber nipple (trap tab) fastened to the jaw of the trap. Upon capture the animal will instinctively bite on the trap tab and
ingest the tranquilizer. ## Non-lethal Methods which Require Permits from the USFWS Some animal behavior modification systems involve capturing wolves and fitting wolves with collars used to deliver or trigger repellent stimuli (i.e., aversive conditioning). An additional non-lethal method consists of shooting wolves with non-lethal projectiles like rubber bullets. These non-lethal techniques involve intentionally using painful stimuli to manage wolf behavior, and the USFWS has determined that, while federally protected as a threatened or endangered species, permits or other authorizations are required to use these methods. Methods that require capture and handling of wolves would be conducted only by personnel from the WDNR, or their designated agents (e.g., WS). • Aversive stimuli are stimuli that cause discomfort, pain and/or an otherwise negative experience paired with specific behaviors to achieve conditioning against these behaviors. These types of repellents involve animal learning to be effective (Shivik et al. 2002, 2003). Electric shock from a modified dog training collar that was activated when wolves came into close proximity to livestock was tested by Shivik et al. (2002). Testing indicated potential, but numerous logistical obstacles to research design and operational must be overcome before this technique is likely to have operational value. Training collars did not result in a statistically significant reduction in wolf predation in a subsequent study by Shivik et al. (2003). The authors reported numerous difficulties in use of the training collars. Shultz et al. 2005 reported the results of using dog training collars on 2 different wolves over a 4 year period. Their observations indicated that remote-activated training collars do appear to deter predation by wolves. Shocking did not appear to reduce den or rendezvous site attendance but did appear to result in an increase in distances moved during the period immediately after the shock was administered. Long-term avoidance of the farms did not seem possible unless the aversive stimulus (shock) was linked to a signal, like the beepers which sounded before the shock was administered. When training collars were placed on wolves after depredations had started, it appeared to affect the behavior of the collared wolf but seemed less likely to affect other wolves in the pack. Authors concluded that under specific circumstances, use of collars to condition wolves to avoid certain sites may be preferable and more cost-effective than traditional removal efforts. However, additional information is needed on the long-term physical and behavioral impacts of the collars on wolves. • Non-lethal Projectiles This involves guarding an area and then using rubber bullets or other non-lethal projectiles to prevent a predation event. It can be used as an aversive technique, but requires that the projectiles be used every time the animal attempts to prey on the protected resource so the animal doesn't identify conditions when it can obtain prey without receiving a negative experience (Shivik 2004). In general, this method is intended for use on wolves that spend time around houses/farms repeatedly trying to get livestock and pets, and wolves that are acting too bold around humans (E. Bangs, USFWS, pers. comm.). Methods which require around-the-clock presence of a person to guard the resource are most efficiently used when the landowner/resource manager assists with the implementation. The USFWS may choose to allow the WDNR and WS to train individuals in the use of this method. It is possible, although unlikely that this method could result in the death of or injury to a wolf if used at close range or if a shot unintentionally hits a vulnerable spot on the wolf. There is some concern that use of this method by private citizens could result in greater risk to wolves than if its use is restricted to WS and WDNR personnel. However, Bangs et al. (2004) reported that over 100 permits were issued for this method and, although several wolves were hit, none seemed seriously injured. Individuals using the method reported that wolves did seem more wary after the technique was used. #### LETHAL WOLF DAMAGE MANAGEMENT METHODS Lethal removal of depredating wolves can resolve damage problems but, in some instances, may provide a shorter period of relief from damage than some non-lethal techniques like fencing (Bradley 2004). Bradley (2004) noted that while lethal techniques used in Montana, Idaho and Wyoming generally reduced damage, the reduction was limited to the season when the removal occurred. Rate of recolonization for territories where entire packs were removed was high (70%) and generally occurred within the same year as the removal. Most new packs also depredated (86%). Similarly, Harper (2004) determined that in certain situations, killing wolves was an effective means of reducing depredation on sheep and cattle in Minnesota. While federally listed, lethal WDM techniques always require a permit from the USFWS. Lethal control can be used to address wolf damage problems in Wisconsin when: 1) there have been documented, confirmed losses at a site and the WS or WDNR specialist on the site recommends removal, 2) while federally listed, a permit or similar authority has been granted to WDNR by the USFWS, 3) the WDNR has determined that the removal is consistent with the provisions of the WWMP (WDNR 1999) and approves the action, and 4) the producer/owner has a signed depredation management plan (farm plan) for the property which includes damage abatement recommendations. If WS is to conduct the removal an Agreement for Control on Private Property and/or similar document for public lands must be signed by the landowner or administrator authorizing the use of each damage management method. - **Euthanization** of problem wolves caught or restrained by foot hold traps, cable restraints, or snares will normally be conducted with the use of appropriate type of firearm by trained personnel. This is the preferred method of euthanasia to reduce handling and stress to the animal. Euthanasia may also be accomplished through the administration of approved and authorized chemical euthanasia agents, such as sodium pentabarbitol for properly immobilized animals. - Cable Restraints/Snares may be used as either lethal or live-capture devices. Cable restraints set to catch an animal by the neck are usually lethal, unless there is a "stop" on the cable to regulate the minimum size of the loop and the devices are set so that the animal cannot become entangled in surrounding vegetation. The specialized snares used for live-capturing are called "Cable Restraints" (Olson and Tischaefer 2004). Spring-activated foot snares could also be used to capture depredating wolves. Wolves captured by non-lethal restraint devices may be euthanized as described above. • **Shooting** is selective for a target species and may involve the use of spotlights, night-vision, and predator calling. Removal of one or two specific animals by calling and shooting in the problem area can sometimes provide immediate relief from a predation problem. Firearm use is very sensitive and a public concern because of safety issues relating to the public and misuse. To ensure safe use and awareness, WS employees who use firearms to conduct official duties are required to attend an approved firearms safety and use training program within 3 months of their appointment and a refresher course every 2 years afterwards (WS Directive 2.615). Wildlife Services employees, who carry firearms as a condition of employment, are required to certify that they meet the criteria as stated in the *Lautenberg Amendment* which prohibits firearm possession by anyone who has been convicted of a misdemeanor crime of domestic violence. • Dart guns are non-lethal capture devices that utilize a dart filled with tranquilizer fired from a specially designed rifle. Once tranquilized, the animal may be handled safely for research or relocation purposes. Under special situations, a tranquilized animal could also be euthanized if lethal removal is warranted. Use of dart guns would have no effect on non-target wolves because positive target species identification is made before animals are shot. Thus, use of dart guns is expected to continue to be virtually 100% selective for target individuals and species, and would not pose a risk to non-target species and individuals. Use of dart guns may sometimes be the only control option available if other factors preclude the setting of equipment. #### APPENDIX C # FEDERALLY LISTED ENDANGERED, THREATENED AND CANDIDATE SPECIES IN WISCONSIN #### **MAMMALS** Canada lynx (*Lynx Canadensis*) – Threatened Gray wolf (*Canis lupus*) – Endangered #### **BIRDS** Bald eagle (*Haliaeetus leucocephalus*) - Threatened Kirtland's warbler (*Dendroica kirtlandii*) - Endangered Piping plover (Great Lakes population - *Charadrius melodus*) - Endangered Whooping crane (*Grus americanus*) - Non-essential Experimental Population #### **REPTILES** Eastern Massasauga (Sistrurus catenatus) – Candidate #### **CLAMS** (Freshwater Mussels, Unionids) Higgins eye pearlymussel (*Lampsilis higginsii*) - Endangered Sheepnose (*Plethobasus cyphyus*) - Candidate Spectaclecase (*Cumberlandia monodonta*) - Candidate Winged mapleleaf (*Quadrula fragosa*) - Endangered #### **INSECTS** Hine's emerald dragonfly_(Somatochlora hineana) - Endangered Karner Blue Butterfly (Lycaeides melissa samuelis) - Endangered # **PLANTS** Dwarf lake iris (*Iris lacustris*) - Threatened Eastern prairie fringed orchid (*Platanthera leucophaea*) - Threatened Fassett's locoweed (*Oxytropis campestris* var. *chartacea*) - Threatened Mead's milkweed (*Asclepias meadii*) - Threatened Northern wild monkshood (*Aconitum noveboracense*) - Threatened Pitcher's thistle (*Cirsium pitcheri*) - Threatened Prairie bush-clover (*Lespedeza leptostachya*) - Threatened #### APPENDIX D #### WISCONSIN
LIST OF THREATENED AND ENDANGERED SPECIES #### **MAMMALS** **ENDANGERED** American Marten Martes americana **THREATENED** Gray Wolf Canis lupus #### **BIRDS** #### **ENDANGERED** Piping Plover Charadrius melodus Trumpeter Swan Cygnus buccinator Yellow-throated Warbler Dendroica dominica Snowy Egret Egretta thula Peregrine Falcon Falco peregrinus Worm-eating Warbler Helmitheros vermivorus Loggerhead Shrike Lanius ludovicianus Red-necked Grebe Podiceps grisegena Caspian Tern Sterna caspia Forster's Tern Sterna forsteri Common Tern Sterna hirundo Bewick's Wren Thryomanes bewickii Barn Owl Tyto alba #### **THREATENED** Henslow's Sparrow Ammodramus henslowii Red-shouldered Hawk Buteo lineatus Great Egret Casmerodius albus Yellow Rail Coturnicops noveboracensis Spruce Grouse Dendragapus canadensis Cerulean Warbler Dendroica cerulea Acadian Flycatcher Empidonax virescens Yellow-Crowned Night-Heron Nyctanassa violaceus Kentucky Warbler Oporornis formosus Osprey Pandion haliaetus Greater Prairie-Chicken $Tympanuchus\ cupido$ pinnatus Bell's Vireo Vireo bellii Hooded Warbler Wilsonia citrina #### **REPTILES & AMPHIBIANS** #### **ENDANGERED** Blanchard's Cricket Frog $Acris\ crepitans\ blanchardi$ Slender Glass Lizard Ophisaurus attenuatus Queen Snake Regina septemvittata Massasauga Rattlesnake Sistrurus catenatus Ornate Box Turtle Terrapene ornata Western Ribbon Snake Thamnophis proximus Northern Ribbon Snake Thamnophis sauritus #### **THREATENED** Wood Turtle *Clemmys insculpta* Blanding's Turtle *Emydoidea blandingii* Butler's Garter Snake *Thamnophis butleri* #### **FISHES** #### **ENDANGERED** Skipjack Herring Alosa chrysochloris Crystal Darter Crystallaria asprella Gravel Chub Erimystax x-punctata Bluntnose Darter Etheostoma chlorosomum Starhead Topminnow Fundulus dispar Goldeye Hiodon alosoides Striped Shiner Luxilus chrysocephalus Black Redhorse Moxostoma duquensnei Pallid Shiner Notropis amnis Slender Madtom Noturus exilis #### **THREATENED** Blue Sucker Cycleptus elongatus Black Buffalo Ictiobus niger Longear Sunfish Lepomis megalotis Redfin Shiner Lythrurus umbratilis Speckled Chub Macrhybopsis aestivalis River Redhorse Moxostoma carinatum Greater Redhorse Moxostoma valenciennesi Pugnose Shiner Notropis anogenus Ozark Minnow Notropis nubilus Gilt Darter Percina evides Paddlefish Polyodon spathula # **INSECTS** #### **ENDANGERED** Pecatonica River Mayfly Acanthametropus pecatonica Red-tailed Prairie Leafhopper Aflexia rubranura Flat-headed Mayfly Anepeorus simplex Swamp Metalmark Calephelis mutica Northern Blue Butterfly Lycaeides idas Giant Carrion Beetle Nicrophorus americanus Powesheik Skipperling Oarisma powesheik Extra-striped Snaketail Dragonfly *Ophiogomphus anomalus* Saint Croix Snaketail Dragonfly *Ophiogomphus* susbehcha Silphium Borer Moth Papaipema silphii Phlox Moth Schinia indiana Warpaint Emerald Dragonfly Somatochlora incurvata Hine's Emerald Dragonfly Somatochlora hineana Regal Fritillary Speyeria idalia Knobels Riffle Beetle Stenelmis knobeli Lake Huron Locust Trimerotropis huroniana #### **THREATENED** Spatterdock Darner Dragonfly Aeshna mutata Frosted Elfin Incisalia irus Prairie Leafhopper *Polyamia dilata* Pygmy Snaketail Dragonfly Ophiogomphus howei # **SNAILS** #### **ENDANGERED** Midwest Pleistocene Vertigo Vertigo hubrichti Occult Vertigo Vertigo occulta #### **THREATENED** Wing Snaggletooth Gastrocopta procera Cherrystone Drop Hendersonia occulta #### **MUSSELS** #### **ENDANGERED** Spectaclecase Cumberlandia monodonta Purple Wartyback Cyclonaias tuberculata Butterfly Ellipsaria lineolata Elephant-Ear *Elliptio crassidens* Snuffbox Epioblasma triquetra Ebonyshell Fusconaia ebena Higgins Eye Lampsilis higginsi Yellow/Slough Sandshell Lampsilis teres Bullhead Plethobasus cyphyus Rainbow Villosa iris Winged Mapleleaf Quadrula fragosa #### **THREATENED** Slippershell mussel Alasmidonta viridis Rock-Pocketbook Arcidens confragosus Monkeyface Quadrula metanevra Wartyback Quadrula nodulata Salamander Mussel Simpsonaias ambigua Buckhorn Tritogonia verrucosa Ellipse Venustaconcha ellipsiformis #### **PLANTS** #### **ENDANGERED** Carolina Anemone Anemone caroliniana Hudson Bay Anemone Anemone multifida Lake Cress Armoracia lacustris Purple Milkweed Asclepias purpurascens Green Spleenwort Asplenium trichomanesramosum Alpine Milk Vetch Astragalus alpinus Prairie Plum Astragalus crassicarpus Coopers Milk Vetch Astragalus neglectus Prairie Moonwort Botrychium campestre Moonwort Botrychium lunaria Goblin Fern Botrychium mormo Floating Marsh Marigold Caltha natans Wild Hyacinth Camassia scilloides Crow-spur Sedge Carex crus-corvi Smooth-sheathed Sedge Carex laevivaginata Hop-like Sedge Carex lupuliformis Intermediate Sedge Carex media Schweinitz's Sedge Carex schweinitzii Brook Grass Catabrosa aquatica Stoneroot Collinsonia Canadensis Hemlock-parsley Conioselinum chinense Beak Grass Diarrhena americana Lanceolate Whitlow-cress Draba cana Neat Spike-rush Eleocharis nitida Wolf Spike-rush Eleocharis wolfii Angle-stemmed Spikerush Eleocharis quadrangulata Harbinger-of-Spring Erigenia bulbosa Chestnut Sedge Fimbristylis puberula Umbrella Sedge Fuirena pumila Northern Commandra $Geocaulon\ lividum$ Pale False Foxglove Agalinus skinneriana Bog Rush Juncus stygius Prairie Bush Clover* Lespedeza leptostachya Dotted Blazing Star Liatris punctata Auricled Twayblade Listera auriculata Fly Honeysuckle Lonicera involucrata Smith Melic Grass Melica smithii Large-leaved Sandwort Moehringia macrophylla Mat Muhly Muhlenbergia richardsonis Louisiana Broomrape Orobanche ludoviciana Fassett's Locoweed* Oxytropis campestris Small-flowered Grass-of- Parnassus Parnassia parviflora Smooth Phlox Phlox glaberrima Butterwort Pinguicula vulgaris Heart-leaved Plantain Plantago cordata Eastern Prairie White- fringed Orchid *Platanthera* leucophaea Western Jacob's Ladder Polemonium occidentale lacustre Pink Milkwort Polygala incarnata Spotted Pondweed Potamogeton pulcher Rough White Lettuce Prenanthes aspera Great White Lettuce Prenanthes crepidinea Pine-drops Pterospora andromedea Small Shinleaf Pyrola minor Small Yellow Water Crowfoot Ranunculus gmelinii Lapland Buttercup Ranunculus lapponicus Lapland Rosebay Rhododendron lapponicum Wild Petunia Ruellia humilis Sand Dune Willow Salix cordata Satiny Willow Salix pellita Hall's Bulrush Scirpus hallii Netted Nut-rush Scleria reticularis Small Skullcap Scutellaria parvula Selago-like Spikemoss Selaginella selaginoides Fire Pink Silene viginica Lake Huron Tansy Tanacetum bipinnatum ssp. huronese Hairy Meadow Parsnip Thaspium barbinode Foamflower Tiarella cordifolia Purple False Oats Trisetum melicoides Dwarf Bilberry Vaccinium cespitosum Mountain Cranberry Vaccinium vitis-idaea Squashberry Viburnum edule Sand Violet Viola fimbriatula Blue-stemmed Goldenrod Solidago caesia #### **PLANTS** #### **THREATENED** Northern Monkshood* Aconitum noveboracense Muskroot Adoxa moschatellina Round Stemmed False Foxglove Agalinus gattingeri Yellow Giant Hyssop Agastache nepetoides Small Round-leaved Orchis Amerorchis rotundifolia Prairie Indian Plaintain *Arnoglossum plantagineum* Dwarf Milkweed Asclepias ovalifolia Wooly Milkweed Asclepias lanuginosa Prairie Milkweed Asclepias sullivantii Pinnatifid Spleenwort Asplenium pinnatifidum Forked Aster Aster furcatus Kitten Tails Besseya bullii Sand Reed Calamovilfa longifolia Large Water Starwort Callitriche heterophylla Calypso Orchid Calypso bulbosa Carey's Sedge Carex careyana Beautiful Sedge Carex concinna Coast Sedge Carex exilis Handsome Sedge Carex formosa Garbers Sedge Carex garberi Lenticular Sedge Carex lenticularis Michaux's Sedge Carex michauxiana Drooping Sedge Carex prasina Prairie Thistle Cirsium hillii Dune Thistle* Cirsium pitcheri Rams-head Ladys-slipper Cypripedium arietinum Thickspike Wheatgrass Elymus lanceolatus ssp. psammophilus Western Fescue Festuca occidentalis Blue Ash Fraxinus quadrangulata Yellowish Gentian Gentiana alba Cliff Cudweed Gnaphalium saxicola Round Fruited St. John's Wort Hypericum sphaerocarpum Dwarf Lake Iris* Iris lacustris Slender Bush Clover Lespedeza virginica Bladderpod Lesquerella ludoviciana Broad-leaved Twayblade Listera convallarioides Brittle Prickly Pear Opuntia fragilis White Ladys-slipper Cypripedium candidum English Sundew Drosera anglica Linear-leaved Sundew Drosera linearis Pale Purple Coneflower Echinacea pallida Beaked Spike Rush *Eleocharis rostellata* Clustered Broomrape Orobanche fasciculata Marsh Grass-of-Parnassus *Parnassia palustris* Wild Quinine Parthenium integrifolium Sweet Coltsfoot Petasites sagittatus Tubercled Orchid Platanthera flava Bog Bluegrass Poa paludigena Braun's Holly Fern Polystichum braunii Prairie-parsley *Polytaenia nuttallii* Algal-leaved Pondweed Potamogeton confervoides Sheathed Pondweed Potamogeton vaginatus Seaside Crowfoot Ranunculus cymbalaria Bald Rush *Rhynchospora scirpoides* Hawthorn-leaved Gooseberry Ribes oxyacanthoides Flat-leaved Willow Salix planifolia Tussock Bulrush Scirpus cespitosus Plains Ragwort Senecio indecorus Snowy Campion Silene nivea Dune Goldenrod Solidago simplex var. gillmanii Clustered Bur Reed Sparganium glomeratum False Asphodel Tofieldia glutinosa Snow Trillium Trillium nivale Spike Trisetum *Trisetum spicatum* Marsh Valerian Valeriana sitchensis #### APPENDIX E # WISCONSIN GUIDELINES FOR CONDUCTING DEPREDATION CONTROL ON WOLVES IN WISCONSIN WHILE FEDERAL LISTED AS "THREATENED" OR "ENDANGERED" STATUS. # By the Wisconsin Department of Natural Resources #### October 14, 2005 The gray wolf (*Canis lupus*) was listed as Endangered by the federal government in 1974, and listed as Endangered by the State of Wisconsin in 1975. In 1999 the State of Wisconsin reclassified wolves to threatened status, and in on August 1, 2004 was removed from the threatened species list, and classified as protected wild animal. The U. S. Fish and Wildlife Service federally reclassify wolves in Wisconsin as Threatened on April 1, 2003, but a district judge
decision on wolf reclassification in Oregon on January 31, 2005, caused wolves to be relisted as endangered. The 1999 Wisconsin Wolf Management Plan prescribes how wolves should be managed in the state following federal and state reclassified to Threatened and delisted status. The following, more specific, guidelines were developed by the Wisconsin Wolf Science Advisory Committee to determine appropriate depredation control activity when and while listed as a **Threatened or Endangered Species** by the federal government, but delisted by the state. These guidelines will need to be updated when wolves are federally de-listed. Note: These guidelines will be reviewed annually with scientists and stakeholders, and will be revised as necessary. **Authority**—Authority to control and manage problem wolves will be held by the Wisconsin Department of Natural Resources (DNR), USDA-APHIS-Wildlife Services (WS), U. S. Fish and Wildlife Service (USFWS), tribal agents on Indian reservations, and other federal, state and tribal agents authorized by DNR and USFWS. ## **Definitions** **Abatement**—Techniques for reducing risk of depredation by creating exclusions, establishing barriers, or using scare devices. **Aversive Conditioning**—Conditioning of animals to eliminate undesired behavior by associating such behavior with a disagreeable stimulus. **Chronic Farm**—Farm with verified wolf depredation in 2 or more years in the past 5 year-period. **Control**—Attempt to capture or shoot problem wolves, and may include translocating, placing in captivity for study or research, euthanizing, or dispatching. **Depredation**—Refers to predation on domestic animals. **Depredation Site----**Location where depredation has occurred. On private land this includes contiguous property under the same ownership or lease of the affected landowner renter. **Dispatch**—Attempting to humanely kill an animal in field situations. **Domestic Animal**—Animal owned by people. **Euthanize**—Humane killing of an animal. **Guard Animal----**Use of one species of domestic animal to provide predator protection for another species of domestic animal, and may include Guarding dogs, llamas, donkeys, and other animals. Guarding dogs are dogs specifically bred for the protection of livestock, and have historically been used for this purpose; specific breeds include Maremma, Shar Planinetz, Anatolian shepherd, Komondor, Great Pyrenees, Akbash, and various crosses of these breeds. **Significant Loss**—The killing or maiming of one or more domestic animals by wolves where the imminent threat of attacks on additional domestic animals is apparent. For poultry or other small animals, loss of \$250 or likely to exceed \$250 would be considered a significant loss. **Verified Depredation**—Depredation verified by trained personnel from an authorized agency, and defined either as **Confirmed**, clear evidence that one or more wolves were responsible, or **Probable**, sign strongly suggesting that one or more wolves were responsible. # **Wolf Depredation Management Guidelines** - 1) Use of Aversive Conditioning or Other Non-Lethal Methods---- - a) Where appropriate, WS will offer suitable non-lethal alternatives. - b) Upon the first verification of depredation by wolves, a depredation management plan will be made for the farm, which will include recommended suitable nonlethal methods and other practices that may reduce depredation on the farm. A signed plan will be required before any control actions can proceed on any farm. - c) If cost effective abatement is feasible, cost-shared abatements will be offered by DNR if money is available; DNR and WS will jointly determine suitable practices. - d) A depredation management plan would be developed on farms before cost-share abatements are offered; DNR and USDA-WS will develop the plan in consultation with county and state livestock specialists. - e) Experimental non-lethal abatement measures, such as the use of shock collars will be done by DNR in consultation with WS; control trapping will normally not be conducted by WS in areas where DNR is conducting experimental abatement measures. # 2) Verifications Necessary to Begin Wolf Control — a) Control may begin in any zone after one significant loss during the current grazing season if authorized by the USFWS. # 3) Determination to Begin Wolf Control — - a) On private land, WS determines when trapping will begin, and will notify the local DNR wildlife biologist or other DNR representative, and DNR will notify tribes where appropriate, that trapping has begun. - b) On public lands, WS, the local DNR wildlife biologist or other DNR representative, and the manager of the public land to be trapped, will jointly determine if trapping will occur on such land, and will notify affected tribes. - c) On private lands in Indian Reservations, and any area surrounding the reservation negotiated between tribes and State: WS and DNR will consult with the tribe before trapping and dispatching of wolves. - d) On tribal lands will only be trapped by WS if requested by the tribe. # 4) Maximum Distance Trapping Will Occur From Depredation Site: a) Trap to 0.5 or 1.0 mile or whatever distance from depredation site is permitted by the U.S. Fish and Wildlife Service throughout the state. # 5) Duration of Trapping at a Depredation Site--- a) WS will use its discretion to determine trapping effort needed to effectively resolve depredation problems and will generally trap up to 10 to 15 days for first time depredation, and up to 21 days for chronic farms. # 6) Treatment of Special Sex/Age Group--- - a) Prior to August 1, all pups will be released at site. - b) On certain areas of highly suitable wolf habitat, the local DNR wildlife biologist, after being notified by WS that depredation control trapping has begun, may request that lactating females be released nearby. Such actions would only be done with consultation with the affected landowner and if an effective abatement or aversive conditioning method is available to keep the wolf off the depredation site. Lactating females would not be released near chronic farms after June 15. # 7) Treatment of Radio-Collared or Tagged Wolves--- - a) Radio-collared or tagged wolves will be treated as any other depredating wolf (dispatch or translocate as appropriate). - b) Consult with tribal officials on any wolves that are clearly from an Indian reservation in areas near such reservations or near Indian lands. #### 8) Capture of Dogs or Wolf-Dog Hybrids--- - a) Dogs caught at depredation sites will be turned over to town chairman, dog owner, or animal shelter. - b) Wolf-dog hybrids caught at depredation sites will be dispatched by USDA-WS or DNR if no collar or other identifying mark occur on the animal. # 9) Wolf Control on Depredation to Dogs---- - a) Control could be conducted on wolves killing dogs leashed, confined, or under the owner's control on the owner's land if there is likeliness of additional depredation. - b) No control trapping would be conducted on wolves killing dogs that are free-roaming, roaming at large, hunting, or training on public lands, and all other lands except land owned or leased by the dog owner. - c) Other abatement and aversive conditionings will be considered on public lands where depredation occurs on dogs or other domestic animals. - d) Guard animals would be treated as other domestic animals for verification and control purposes. ## 10) Wolf Control on Deer or Game Farms---- - a) Wolf control would be conducted on deer and game farms using the guidelines listed above. - b) Normally, trapping would only be allowed within the fenced area of the game farm, unless unusual circumstances makes it necessary to trap up to 100 yards beyond. Trapping outside fence areas would only be considered following additional consultation among WS, DNR, and adjacent landowners. # 11) Information Sharing---- - a) DNR will share radio locations of potential depredating wolves with USDA-WS - b) DNR will notify landowners and publish information of wolf depredation problems through local news releases when appropriate. - c) DNR will share information with tribes on wolves that travel onto Indian reservation lands. - d) USDA-WS will turn all wolves euthanized at depredation sites over to the U. S. Fish and Wildlife Service, who will normally turn these carcasses over to the Wisconsin DNR or Tribes for final designation. Wolf carcasses will be used for research, education, and cultural purposes. - e) DNR will develop publications and educational materials on wolf depredation focused toward specific organizations or groups most affected by depredation by wolves. - f) DNR will provide press releases to explain lethal and non-lethal forms of control. - g) DNR will provide timely response to depredations with news releases. - h) DNR will cooperate with USDA-WS and other organizations to test and research nonlethal methods of control, including methods of exclusion and aversive conditioning; results of such research will be published in scientific reports and in popular media. - i) DNR will cooperate with USDA-WS and others to conduct cooperative research on wolf/livestock relationships and will attempt to determine means for preventing and educating landowners on wolf depredation on pets and livestock. # APPENDIX F # SET OF FINDINGS: WISCONSIN DEPARTMENT OF NATURAL RESOURCES WOLF DEPREDATION PERMIT